
Promoting Local Election
Management as Part of
an Electoral Cycle Approach

Promoting Local Election Management as Part of an Electoral Cycle Approach

The views expressed in this publication are those of the author(s) and do not necessarily
represent those of the United Nations, including UNDP, or the UN Member States.

UNDP partners with people at all levels of society to help build nations that can withstand crisis, and
drive and sustain the kind of growth that improves the quality of life for everyone. On the ground in
177 countries and territories, we offer global perspective and local insight to help empower lives and
build resilient nations.

Published by the Asia-Pacific Regional Centre
United Nations Development Programme
Bangkok
Thailand

© UNDP, February 2013

This publication or parts of it may not be reproduced, stored by means of any system or transmitted,
in any form or by any medium, whether electronic, mechanical, photocopied, recorded or of any
other type, without the prior permission of the United Nations Development Programme.

Promoting Local Election
Management as Part of
an Electoral Cycle Approach

UNDP would like to thank everyone who contributed to the
production of this document, in particular Mr. Oliver Vick
who developed the original concept and whose dedication
saw this publication come to fruition

Lead Author: Oliver Vick

Coordination: Simon Alexis Finley, Harald Thorud

Comments and Feedback: Andres del Castillo, Deryck Fritz,
Zindu Salih, Joanne Cheah, Julie Ballington, Gabrielle Bardall,
Muhammad Husain and Gerald Mitchell

Copy Editor: Everett Berg

Design: Inís Communicaiton

Cover Photos (clockwise from left): Stringer/Reuters, Tim
Page/UN Photo, Steve Tickner/UN Photo

Acknowledgements

St
rin

ge
r I

nd
on

es
ia

/R
eu

te
rs

Purpose of Report
This paper examines different modalities used by various countries
in the Asia-Pacific region to administer local elections and
demonstrates the impact of management practices on electoral
cycle approaches, the delivery of elections, and the provision of
assistance. The paper also makes broad policy recommendations for
contexts where assistance providers may choose to target programs
and where election management bodies may decide to focus
local level capacity strengthening initiatives. The report is targeted
to countries in the Asia-Pacific region that are planning for local
elections. It has relevance for a number of stakeholders including
electoral management bodies, political parties, parliament,
government ministries, civil society and international organizations.

Contents
Purpose of Report 1

Introduction 2

De!ning local elections and who manages them 6

Objectives of this paper: Operational management
vs. local electoral system design 8

Challenges with providing support to local elections 10

Factors a"ecting local election management in
the Asia-Paci!c region 13

Conclusions and General Recommendations 20

Case Studies 23
Afghanistan 23
Indonesia 27
The Maldives 30
Nepal 34
Pakistan 36
Timor-Leste 39

Annex 1: Local Elections Matrix 44

Bibliography 53

St
rin

ge
r I

nd
on

es
ia

/R
eu

te
rs

1

Introduction
The political will to decentralise and establish
democratically elected local governments must be a
precursor to the delivery of genuine local elections.
However, such resolve may not be forthcoming in
countries where areas outside the capital have long
been excluded or marginalized from political power.
Local elections can be highly contested, passionate
and divisive. Local elections may also have a greater
impact on the daily lives of citizens compared to
national elections. Indeed, many countries in the
Asia-Pacific region have large percentages of voters
residing outside major cities in small towns, villages
and even islands, where local citizens have personal
relationships with candidates and engage with
political representatives on a regular basis. Hence, a
critical issue for local elections involves trust towards

elected officials as well as the election management
body/ies. In fact, in order to ensure a sustainable
democratic process, all actors in local elections must
trust that the administration of an election is free
and fair and that the will of voters will prevail. Local
election administrations have the ability to be highly
visible to local citizenry, and as such supporting,
augmenting and ensuring effective and transparent
local election management plays an important role
for solidifying local democratic processes.

On a broader scale, effective electoral administration
and organisation can have a positive impact on a
country’s democratic health and political stability. It
is therefore prudent not only to focus on national
events but also on locally managed events as

St
rin

ge
r/

Re
ut

er
s

2

‘in democratising societies, without a viable system of
local elections, the transition to democracy remains
incomplete’1. More countries than ever before have
sub-national elections at one or more levels in the
Asia-Pacific region, with the Maldives and Bhutan
holding local level elections for the first time in 2012.
However, despite the progress made in establishing
these democratic institutions and decentralization
frameworks, women continue to participate
unequally as candidates, as representatives within
the institutions, and also as deliverers of democracy
through employment in Electoral Management
Bodies (EMB). The Universal Declaration on Democracy
adopted by the Inter-Parliamentary Union states that

“the achievement of democracy presupposes a genuine
partnership between men and women in the conduct of
the a!airs of society in which they work in equality and
complementarity, drawing mutual enrichment from
their di!erences”.2

While work continues on developing participatory
and representative democracies in the Asia-Pacific
region, ‘the transition from a closed to open political
system is inherently a long-term and di"cult process.
National level elections are critical in starting or
culminating this process, but they are not enough.
Local elections play a critical role in democratization.’3
Consequently, effective local election management
is crucial to this process.

The delivery of technical assistance, capacity building
initiatives, and policy advice to EMBs, stakeholders

1 Sisk, Timothy D – Democracy at the Local Level:
The International IDEA Handbook on Participation,
Representation, Conflict Management and Governance, 2001

2 http://www.ipu.org/cnl-e/161-dem.htm

3 Sisk, Timothy D – Democracy at the Local Level:
The International IDEA Handbook on Participation,
Representation, Conflict Management and Governance, 2001

and other actors involved in election management in
the Asia-Pacific region is often viewed from a national
standpoint: national, legislative, parliamentary and
constitutional processes have tended to be main areas
of focus, while the management of local elections has
often been underrepresented. To date, only a few UN
technical assistance programs have been designed
to specifically support local election processes in the
Asia Pacific region. Examples include: UNDP’s 2003
Assistance Project to Support Suco (village) Elections
in Timor-Leste; and the 2005 Aceh Local Elections
Support (ALES) project.4

A broader understanding of the differing modalities
of local election management – beyond an
election event – can lead to strengthening local
election institutions as well as play an integral role
in enhancing broader national governance. Well
managed local elections as well as increasing
transparency and credibility at the local level may
also strengthen a state’s broader democratic standing.
While the election event itself is the most visible part
of an election process, capacity can only be built
around the electoral cycle and outside the event itself.

Mapping local election management, gathering
lessons learned, identifying best practices and
creating a south to south local election reference
tool will hopefully lead to enhancing local electoral
cycles. However, it must be noted that modalities
for supporting local election cycle development,
processes and administrations will vary in different
country contexts. For example, most countries in
the Asia-Pacific region are at different stages of
decentralization, electorates massively vary in number
and election timetables differ. Also, local electoral

4 A number of projects, as part of a broader national approach,
refer generally to local elections, though only a limited
number of projects are tailored specifically for local elections.

3

administrations – even within one country – may
have contrasting mandates as well as varying levels
of independence, local election administrations can
be permanent or temporary, local electoral law is
often at different stages of development and varying
security environments prevail.

Countries such as Timor-Leste or the Maldives are at
early stages of decentralization and face challenges
relating to staff capacity, civic education, and
legislation. Both countries have concurrent local
election cycles and due to their size, both nations
are in a position to receive targeted, lower cost and
hands-on technical assistance beyond the capital if
necessary. As of 2012 Afghanistan was yet to hold
constitutionally required local elections and issues
relating to constituency boundaries, the electoral
timetable, voter registration, civic understanding as
well as capacity for local administrative and election
staff all require attention. Indonesia – which has seen
two rounds of local elections – faces legal, capacity,
transparency and voter registry issues. Some provinces
in Indonesia have received a large degree of technical
support with other provinces receiving very little. In
Pakistan, all four provinces are developing a new legal
framework for local elections which may decentralise
local election management to independent local
bodies. Pakistan’s election commission will therefore
need to balance any new framework and associated
timetable with its national election obligations.
Pakistan also faces voter turnout issues, security
concerns and gender challenges. In June 2012,
Nepal’s constituent assembly was dissolved followed
by proposed plans for a new elected constituent
assembly. Therefore significant uncertainty remains

in regards to aspects of Nepal’s future local election
processes and new federal structure.

Clearly, each country in the Asia-Pacific region has a
set of characteristics that make every local election
unique. However, there are always processes in
election management that are cross cutting from
which best practices and lessons learned can be
determined. While it is beyond the scope of this
paper to look in detail at each and every country in
the region, the report focuses on six country case
studies: Afghanistan, Indonesia, the Maldives, Nepal,
Pakistan and Timor-Leste. The case studies illustrate
how and by whom local elections are managed and
include a codified account of lessons learned on local
election management. The report also attempts to
identify factors contributing to effective electoral
management at the local level and provides specifics
on best practices by local EMB’s in addressing
electoral violence, conducting electoral dispute
resolution, gender mainstreaming in EMBs and
promoting gender sensitive activities in relation to
voter and civic education and voter registration.

Approaches suggested in this paper may seem
entirely specific or vastly generic. However, countries
of similar size yet in different stages of democratic
development may have much to learn from each
other. This paper identifies common areas of best
practice and describes examples of best practices
that may be shared in a regional context to enhance
the management of local elections, avoid electoral
violence and fortify gender inclusion. This will in turn
promote inclusive processes and effective electoral
institutions within the broader context of democratic
governance.

4

Overall the following six policy recommendations are
presented in the paper:

(1) Analyse election laws. Suggest creating
a unified election law and/or reducing
inconsistencies between laws. Produce an
analysis of practical considerations on how
electoral management bodies are able to
implement elections aligned with legislative
requirements in terms of timing and resources.

(2) Build local level capacity and use broader
recruitment criteria. If those tasked with
implementing local elections have the capacity
to deal transparently and maturely with
stakeholder grievances, electoral violence can
be avoided without required experience and
capacity. Mismanaged minor grievances can
quickly spiral out of control often leading to
unnecessary violence.

(3) Focus on civic education. Establishing an
effective local government through credible
elections often leads to local communities
becoming increasingly active in demanding
services and holding local authorities
accountable. Local elections are therefore a
means to achieve the promise of development.
In this regard, civic education, as it relates to
the responsibilities of local government and
the local citizenry, must be maintained as an
important strategic activity in both national and
local EMB planning.

(4) Scrutinize the timing of elections.
Unsynchronised election events can lead
to election fatigue, difficulties in allocating
electoral assistance, challenges in observing and
monitoring multiple elections, opportunities for
fraud, high costs and decreased transparency.
Synchronisation of local elections can lead to
enhanced training of staff between election
events, improved monitoring, and a reduction of
election fatigue.

(5) Use local elections as a springboard for
introducing new techniques and practices in
national elections. Running local elections can
be a good entry point to provide opportunities
for national election management bodies to pilot
activities such as electronic voting and biometric
registration. Local elections can also consolidate
experience prior to engaging in a national event.

(6) Emphasize gender equality in electoral
management bodies. It has become
international practice to promote women’s
participation in elections as political candidates
for achieving balanced representation in
national parliaments. Even though increasing
women’s participation in the development
and democratic agenda through political
representation has gained legitimacy, a lack of
ownership amongst women still exists in the
delivery of democracy through elections at the
local level. Gender mainstreaming, including
recruitment and career development paths
targeting women in electoral management
bodies, is vital for ensuring gender equality in all
stages of the electoral cycle.

5

Defining local elections
and who manages them

and executive positions occurring outside regularly
scheduled local elections are included in the
definition.

The nature of the EMB, in terms of power
concentration or devolution, depends very much
on the system of government and frameworks vary
broadly both domestically and from country to
country. The type of local election system and body
responsible for administering local elections will be
framed in either national or local legal frameworks.
The legal framework may distinguish between powers
and functions given to a central or national EMB and

The term local election, when used in this paper, can
be defined as legislative and executive elections
conducted at the sub-national level5. Local elections
may be held for legislative bodies (including
provincial, district, and village or island councils) or
executive bodies (including mayors and governors).
Furthermore, by-elections for both local legislative

5 For a full picture of the different tiers of sub-national
governments in Asia and the electoral systems used please
see: Designing Inclusive and Accountable Local Democratic
Institutions, A Practitioner’s Guide, Second Edition, UNDP.
2010. http://regionalcentrebangkok.undp.or.th/practices/
governance/decentralization/documents/LDIbook.pdf

U
N

D
P

Af
gh

an
ist

an

6

http://regionalcentrebangkok.undp.or.th/practices/governance/decentralization/documents/LDIbook.pdf
http://regionalcentrebangkok.undp.or.th/practices/governance/decentralization/documents/LDIbook.pdf

those given to regional or lower-level EMBs. Such
vertical divisions of powers and functions may be
between different branch levels of the one national
EMB, or between a national EMB and separate
provincial EMBs.

One main challenge is that local elections are often
administered on a different timeline and/or according
to a different framework with the division of electoral
responsibility for local elections divided between
bodies at different levels.

As such there are many different models that local
elections can be administered through and a
complex myriad of EMB models exist. For example,
EMBs at the local level may either be decentralized,
centralized, permanent or temporary. In federal
countries, separate EMBs may exist at the national
level and in each state/province, often operating
under different legal frameworks and possibly
implementing different electoral systems. Both the
national-level and provincial-level EMBs may have
separate, devolved structures. The nature of the
relationship between such EMBs and the powers and
responsibilities of each EMB depend on the provisions
of the law.

In addition, local executive and legislative elections
may also be overseen by different bodies. In some
cases, local elections may be entirely community run,
falling outside of any formal legal framework. Elections
at the local level may also be direct or indirect, with
electoral colleges being created wielding the power
to make local government appointments.

And finally some countries have EMBs that exist in
the election period only, or rely on skeleton staff to
take them through non-election periods. There are
advantages and disadvantages for permanent and
temporary EMBs at both the national and the local
level. For example, while permanent EMBs might
cost more to run they have the advantage or being
able to implement a broader electoral cycle mandate
more efficiently and effectively. Temporary EMBs are
also less likely to have organisational continuity and
not maintain the “election memory” from previous
electoral cycles and events.

In short, the management of local elections presents
specific challenges that need to be more readily
understood so that EMBs are better able to manage
all elections as part of a broader electoral cycle
approach.

7

Objectives of this paper:
Operational management vs.
local electoral system design

the modalities of local electoral management are
governed by a legal framework from which an EMB
will ultimately develop operational practices. Tasks
falling within this domain include: developing
budgets; human resources; staff recruitment and
retention; training; capacity building; planning for
and undertaking field operations; voter registration;
voter registry updates; political party registration;
candidate nomination; campaign management; civic
and voter education; polling operations; complaints;

Prior to presenting an analysis of local election
management and specific case studies, it is prudent
to set out the area of local election management this
paper will focus upon. Two priorities to choose from
include operational and administrative management
by an EMB during the full electoral cycle, or local
electoral system design and its impact on election
management.

Both areas have an important but different impact on
local democracy and electoral management. First,

St
rin

ge
r/

Re
ut

er
s

8

counting; results management; and audits. Each of
these tasks forms part of the electoral cycle. They are
governed by election law and are integral to local
election management. They are easily observed and
the design and timing of their implementation can
have a great impact on the quality and transparency
of any given election, whether local or national.

Second, the electoral system6 used to elect local
governments will affect the type of local government
elected (inclusion/exclusion of minority and ethnic
groups, political or apolitical administrations,
levels of autonomy, etc.). For example, legislation
guaranteeing seats to women has been the chosen
method by some countries in the region to ensure
gender balance in local legislatures. Countries with
sub-national quotas such as Bangladesh, Pakistan
and India all have higher levels of women’s local
political participation than countries without quotas.
In line with this, local governments often have the
ability to introduce new legal frameworks – whether
executive or legislative – which alters the modalities
of running an election or the type of election
system. This can potentially affect electoral impact
as it relates to areas of ballot design, election
timing, EMB secretariat composition, budgeting and
even EMB independence. Thus, the link between
election systems and the type of local government
elected cannot be overlooked when considering
management of local elections, particularly when
decisions by local governments impact the legal
framework governing election operations.

6 Electoral systems may include: plurality/majority systems
(First Past the Post, Block Vote, Part Block Vote, Alternative
Vote, and Two Round Systems); proportional systems (List
Proportional Representation, and Single Non Transferable
Voting); mixed models (Mixed Member Proportional and
Parallel systems) and others such as SNTV.

However, it is beyond the scope of this paper to
analyse local electoral systems and laws vis a vis the
form of local governments elected in the Asia Pacific
region. It is also an issue that has been examined
in the second edition of the UNDP publication
Designing Inclusive and Accountable Local Democratic
Institutions: A Practitioner’s Guide. This report will
instead cut across sections of the who, what,
when, and how of local elections7: The who,
referring to individuals standing for office, voters,
and – significantly for this paper – election officials,
the media, civil society and observers; the what,
referring to the institutional forum for which elections
are held (executive or legislative bodies); the when,
referring to the timing of elections and finally, the
how, referring to how voting occurs, i.e. the election
system of choice – but also significantly for this paper –
the administrative aspects of running an election. This
paper will therefore refer to all four elements, but look
specifically at election management vis a vis election
officials, media, civil society, election timing and
administration.

Within this framework, the report also focuses its
scope on gender inclusion at the local level in two
areas: first, the presence of women in local election
administrations and second, the participation of
women as candidates in local elections. In particular,
the report investigates how election commissions in
the Asia-Pacific region have augmented the number
of women serving as election officials as well as
best practices used by local electoral authorities
to encourage women’s participation in elections
as candidates.

7 Sisk, Timothy D – Democracy at the Local Level:
The International IDEA Handbook on Participation,
Representation, Conflict Management and Governance, 2001

9

Challenges with providing
support to local elections

another.8 In some countries, the timing of assistance
is further complicated by local elections in various
regions not occurring on the same date. The impact
of election schedules is discussed further in the next
section.

8 Local elections for legislative bodies are often held on
the same day, nationwide. Local executive branches of
government are often elected on separate days and on
separate cycles. For example, in Indonesia, governor and
mayoral department elections will often fall on separate
months or years in varying provinces and districts.
Additionally, different EMBs manage the executive and
legislative elections, respectively.

Different countries employ different modalities of
administering local elections. This can impact on the
delivery of elections and the provision of technical or
other assistance through an electoral cycle approach.

Election timing: Local elections may be out of
sync with national election cycles and fall between
national events. Local elections for executive or
legislative bodies may also be out of sync with one

N
ay

an
 Ta

ra
/U

N
 P

ho
to

10

Mandate for local elections: In some countries
such as Afghanistan and Indonesia,9 different bodies
are responsible for administering local and national
elections. The task of managing a local election
can therefore fall to varying actors, including the
national election management body, the MoI, or
independent local election commissions. As such,
consideration must be given to methods for running
two concurrent cycles and support extended to
bodies responsible for managing these elections.
This will affect where, how and to whom an Electoral
Support Program – especially one with limited human
and financial resources – should provide technical
assistance around the electoral cycle.

Timings and mandates – multiple interactions:
When looking at the management of local elections
and the delivery of technical assistance, single or
double interactions within one or multiple time-
tables should be considered. National and local
elections may be held simultaneously or in isolation.
Such elections may be run by the same national
election management body (NEMB) or by multiple
local election management bodies (LEMB). As such,
these two axes can interact in different ways:

One cycle one EMB: one election manage-
ment body (NEMB) may run all elections at the
same time

One cycle, multiple bodies: multiple authorities
(NEMB and LEMB) may run national and local
elections at the same time

9 In Afghanistan, Community Development Council elections
(while not the constitutional bodies for district governance)
are administered through the Ministry for Rural Rehabilitation
and Development and in Indonesia, the KPU administers
national, and legislative elections, though independent
provincial bodies administer local executive and village
elections.

Multiple cycles multiple bodies: multiple
authorities (NEMB and LEMB) may run national
and local elections at different times (multiple
cycles, multiple bodies).

Timing of assistance and capacity building
programs to core electoral elements: With varying
electoral cycles and schedules, organizations and
individuals managing elections and providing
technical assistance will need to consider the timing
and geographical implementation of core electoral
elements such as staff training, voter registration and
voter/civic education exercises.

Will these elements be implemented nationally or
tailored to local scenarios and bodies, or both? Will
technical assistance be provided to one national EMB
or multiple local EMB’s, or both? Consideration must
be given towards implementation of other support
activities such as BRIDGE10 trainings or other capacity
development work, GIS mapping exercises, reviews
of electoral legislation, advanced strategic planning,
lessons learned workshops, linking civil and voter
registries, south-south exchanges, and study trips.
Depending on who administers an election as well
as forthcoming elections, any assistance provider may
have to prioritise their focus on supporting either
national or local events.

Multiple bodies running multiple cycles, particularly
at the local level, will impact management, budgeting
and planning. For example, should voter registration
take place at the national level to coincide with
national elections or will frequent, tailored, localized
efforts be required? If staggered localized efforts

10 BRIDGE stands for Building Resources in Democracy,
Governance and Elections. It is a modular professional
development program with a particular focus on electoral
processes.

11

are required, will this impact the level and cost of
required technical assistance? Educational assistance
programs will also be affected. A technical assistance
provider may have to support geographic training
programs rather than national programs, requiring
additional human resources and increasing costs.
The principle question regarding use of the electoral
cycle will be whether and how to support general
programs as opposed to local programs. Producing

an answer to this question will be easier if an
Electoral Support Program has to work with a single
administrator such as a NEMB and its local offices. If
working with the MoI, the assistance provider may
have to work around existing cycles of ministry work.
If working with independent local bodies, assistance
programs may have to focus on smaller individually
tailored programs.

12

Factors affecting local
election management in
the Asia-Pacific region

elections; the prevailing security environment;
media and stakeholder relations; the presence of
gender policies; EMB permanence; EMB oversight;
and coordination mechanisms. A summary is
outlined below.

Period since decentralization: The distance a
country has travelled down a decentralization
path will have a direct impact on its local election
management capacity and practices. While many

Methods ensuring effective local election
management such as incorporating gender into
EMB administrative structures, developing gender
sensitive activities, communication between layers of
electoral management, addressing electoral violence,
and conducting electoral dispute resolution will
vary from country to country. These thematic areas
may be affected by such factors as: time-frame since
decentralization; municipality size; uniformity of
electoral law; election timing; mandates for running

N
av

es
h

Ch
itr

ak
ar

/R
eu

te
rs

13

countries in the Asia-Pacific region have a history of
controlled decentralization and forms of executively
appointed local governments, no country in the area
has a long history of direct local elections. However,
some are more advanced than others.

Sri Lanka (1987), the Philippines (1991), India
(1993), the Republic of Korea (1995) and Thailand
(1997) are examples of countries with established
decentralization laws and democratically elected
local institutions. They have undertaken several
local election cycles during which each election
management body has been able to incorporate
lessons learned and best practices into their
respective management models. These countries are
often leaders in South-South best-practice exchanges
and have experimented with technological
approaches to administering elections. They have
also undertaken significant steps in pursuing gender
sensitive practices, espoused independent models for
running elections, and have established professional
secretariats. However, having a (recent) history of
decentralization is not necessarily an indicator of
effective local election management. Recent violence
and patronage networks influencing Thailand’s local
elections exemplify the importance of transparency
in election management, effective dispute resolution
and avoidance of violence. Questions over local poll
rigging and electoral violence, as experienced in
the Philippines and cases of unregulated campaign
financing and a lack of accountability in the Republic
of Korea also raise questions.

Countries such as Indonesia (2004) and Timor-Leste
(2004) have recently passed decentralization laws
and are both now entering the second cycle of local
elections. In these examples local administrative
and electoral laws are being designed and adapted,
capacities of local institutions/secretariats are being

built and physical infrastructure is being constructed.
Other nations are either starting or re-starting
direct local elections. For example, following the
establishment of a democratic republic in 2008, the
Maldives administered its first local elections in 2011
by replacing executively appointed island chiefs with
democratically elected local councils. The elections
experienced a high voter turnout even with limited
human resource capacity, inefficient counting
procedures and low levels of civic education.
In Pakistan, despite a history of inconsistent
decentralization, updated local government acts are
being drafted. However, local elections have yet to
be administered as of October 2012, as scheduling
issues and low voter turnout have proven to be major
barriers. Afghanistan,11 with its unconstitutional
district community development councils and Nepal,
which is deliberating a new federal structure have
also not held elections as of 2012.

Number of municipalities and population size:12
Seven of the world’s fifteen most populous countries
lie in the Asia-Pacific Region. It also holds some of the
world’s smallest nations.13

In countries such as the Maldives, Timor-Leste, the
Solomon Islands, and Fiji, a small electorate spread
over a small number of administrative divisions
makes micro-election-management at the local
level possible. In Indonesia, which has provincial,
regency, district, sub, district and village layers,

11 With the exception of Provincial Councils elections held in
2005 and 2010

12 See Annex 1: Local Election Matrix, for more details on the
administrative set up and challenges of a selection of EMBs
in the Asia-Pacific region

13 The largest: China, India, Indonesia, Pakistan, Bangladesh, the
Philippines and Vietnam to the smallest: American Samoa,
Tonga, Kiribati, Samoa, the Maldives and the Solomon Islands

14

even the lowest level (village) could be larger (area
and population-wise) than the entire Maldivian
or Fijian nation. The Philippines, Pakistan and
Bangladesh also have multiple, highly populated,
administrative divisions. Therefore, if an EMB
secretariat of limited size is overseeing an election for
a 400,000 person constituency as opposed to a 900
person constituency, management standards and
communication will likely be affected, particularly
when EMB secretariats are freshly recruited and
inexperienced. Additionally, larger countries require
larger numbers of EMB staff who need to be
recruited and trained. In such circumstances, finding
sufficiently qualified or adequately educated staff
may be an issue, particularly at the polling station
level. For example, in Afghanistan and some areas of
Pakistan, illiteracy rates amongst female populations
prove to be an obstacle for recruiting female polling
staff. Furthermore, in countries with multiple
administrative and election management layers
such as Indonesia and Bangladesh, communication
and coordination will become increasingly complex,
especially with involvement from governmental
departments.

Challenges in countries with smaller populations
also exist. In the Maldives, the EMB has had difficulty
maintaining core local election staff. In some
island constituencies, a combination of high staff
turn-over and small constituent populations led
to hiring officials from ‘outside’ an island, rendering
the expansion of local capacity for future elections
difficult. However, the Maldivian EMB has been able
to hire a greater proportion of women at the local
level though this is not reflected in upper levels of
senior management.

Uniformity of election law: While existing legislation
for general and local elections will affect local election

management, remaining laws under legislative or
parliamentary consideration may indefinitely delay
local elections. This has been the case in Timor-Leste,
where the delivery of municipal elections has
been delayed for several years. Similarly in Pakistan,
draft local election acts, awaiting promulgation by
provincial assemblies, have set-back union council
elections. Late promulgation of legislation may also
not allow sufficient time for new procedures to be
communicated to the local level, creating space
for the manipulation of election procedures. This is
exemplified in Indonesia where updated regulations
for the complaints body (panwaslu) were only put in
place mid-way through the local electoral process.
Moreover, the continued revision of electoral laws may
produce a profusion of laws resulting in contradictory
procedures communicated to lower levels of election
management within given timeframes.

A set of non-unified laws may permit contradictory
technical processes or allow for political interference
in the form of quick reforms favouring an incumbent
candidate, thereby undermining the credibility of the
election. Local elections in Aceh, Indonesia in 2012
exemplify this situation. The incumbent governor
who was elected in 2006 on an independent ticket14
was a member of the officially recognised Party Aceh.
In the lead up to local elections the said candidate
was pushing reforms that would only allow politically
aligned candidates to stand for election, thereby
blocking his principal rival who remains unaligned.

14 The law on political parties in Indonesia at that time only
allowed political parties that were nationally based, and
the incumbent governor, then a member of the Free Aceh
Movement (GAM), would not have been permitted to
stand in the 2006 elections. To counter this problem, faced
by many potential candidates, the local election law was
amended to allow independent candidates to stand for
election.

15

In Timor-Leste, the theme of unified laws resurges
as Presidential, Parliamentary and Village (Suco)
elections require the passing of a separate piece
of legislation prior to each election. The pending
of the municipality election law has delayed the
start of official local electoral processes. In Pakistan,
a ‘currently inaccessible and fragmented set of
laws make up the country’s election legislation15’
thereby impacting the electoral processes and their
administration. Therefore, it is likely that a single
electoral law would not only foster stability, but
would also assist the EMB in fulfilling its mandate
more efficiently. Regardless of whether a single
or a set of separate electoral laws exists, the need
to establish rules and regulations well in advance
of an election as well as not permitting changes
or amendments in the run up to an election will
enhance electoral integrity.

Election schedules: Regardless of the size of a
country, decentralised structures accompanied
by staggered local election schedules may lead to
problems with oversight as well as communication
between layers of election management. Local
election administration may often be deemed as free,
fair and transparent. However, without systematic
monitoring, it is often difficult to ascertain if this is
actually the case. Such was the situation during the
2004/2005 village elections in Timor-Leste and in more
recent Indonesian local elections. Polling processes
taking place over multiple phases were not entirely
unobserved but lacked thorough and comprehensive
oversight. However, staggered election schedules
are not the only reason for poor oversight. During
Afghanistan’s 2006/2007 Community Development

15 FAFFEN – Election Law Reform Project – A Unification of
Pakistan’s Legislation including Model Provisions for Electoral
Reform

Council elections, a lack of basic capacity limited
domestic observation16.

Holding multiple elections over a drawn out period
also increases costs. If current schedules are adhered
to, Afghanistan will only have three election free years
between now and 2025, duplicating efforts and
increasing electoral expenses.17 While the 2004/2005
Suco (village) elections in Timor-Leste were staggered
by twelve months, the 2009 process was completed
in one day, greatly increasing efficiency and reducing
costs. Between 2005 and 2008, Indonesia held nearly
500 staggered local elections. While the immense
scale of the country makes this situation somewhat
understandable, it still generates a high price for
holding local elections. In addition to these points,
if a local electorate is bombarded by multiple local
executive and legislative elections, in addition to
national elections all staggered at different times,
it creates perfect conditions for election fatigue
and voter apathy. This outcome also stands true for
assistance providers.

Security: While not pertinent to most countries in
the region, the prevailing security environment will
certainly influence the ability of election management
bodies to undertake voter registration updates,
implement effective civic/voter education, train staff,
schedule and hold local elections. While the non-
establishment of new district divisions in Afghanistan
has been stated as a reason for local elections being
postponed, eleven EMB staff were killed during

16 The Free and Fair Election Foundation of Afghanistan (FEFA)
has undertaken four national observation missions (2004,
2005, 2009 and 2010)

17 The Independent Electoral Commission of Afghanistan in
announcing the 2014 electoral calendar, has shifted the
Provincial Council elections from 2013 to be held jointly
with the 2014 Presidential elections, citing reduced costs.

16

one district election officer out of seventy five was
female illustrating how the Elections Commission of
Nepal has a long way to go to ensure gender equality
in its management practices.

Media relations: An election management body’s
relationship with the media is fundamental, not
only for reasons of transparency but also to raise
public awareness of, and confidence in, the electoral
process. By utilising the media, an EMB can also have
an important role as provider of gender sensitive
coverage during elections and mitigate electoral
violence. During Aceh’s 2006 local elections in
Indonesia, the EMB utilised an Information and Media
Centre to hold regular press conferences, press tours,
and public events. It also produced a wide range of
voter information materials. However, media centres
tend to be dependent on donor funding and for
the 2012 local elections, with less donor support,
the Aceh media centre appears to be a shell of its
former-self. Moreover, in less ‘high profile’ Indonesian
provinces, EMBs do not have such a tool. Most
local EMBs in the region will neither have funds nor
resources to set up physical media centres, though
coordination with local media can and should be
maintained.

EMB professionalism and outreach to stakeholders:
Insufficient outreach by local election commissions,
poorly trained staff, biased local election organisers
and inexperienced local EMB commissioners, are
factors contributing to electoral violence. During
Indonesia’s local elections, violent incidents have
been linked to shortfalls in administrative and
management leadership. As also experienced in
the Maldives, a lack of trained polling staff and
subsequent difficulties with polling technicalities
led to the majority of reported electoral disputes on
election-day.

the 2009 provincial council elections. Hence, a
poor security environment cannot be overlooked
as a barrier to holding successful, transparent local
elections. Similarly in Pakistan, low turnout during the
2005 local elections process was linked to perceptions
of poor security.

Gender focal points: Long standing cultural and
religious biases have been obstacles towards the
participation of women as electoral administrators
in the Asia-Pacific region. As a result, gender
mainstreaming policies within election management
bodies are unusual at the national level and even
rarer at the local level. Even where these policies
formulate official parts of an EMBS strategic plan, the
policy implementation process is usually slow and
not granted priority.

In Afghanistan, Papua New Guinea and Pakistan, EMBs
have made efforts around election events to call for
female polling stations and encourage female polling
staff. However, these reforms were not reflected in
the EMB leadership and management positions. The
Maldives is a unique example as no internal gender
quota for EMB or poll worker staffing exists, yet the
majority of local level polling booth staff are female.
However, when moving up the management chain,
few Island commissioners are female and a lesser
number are present within the decision making
bodies of the national commission.

The establishment of gender focal points within
EMBs to advocate for the appointment of women as
election administrators is an implemented measure in
some Asian countries. The appointment of local level
gender focal points within Afghanistan’s provincial
election commissions and the establishment of a
gender focal point within the Election Commission of
Nepal are examples of EMBs beginning to take the
issue more seriously. However, in March 2012, only

17

Many countries have taken steps to address these
issues. In Bangladesh, the lack of adjudication of
complaints had been a consistent weakness in the
local electoral process, yet in 2009 when evidence was
found which questioned the independence of local
officials overseeing sub-district (upazila) elections,
the EMB was able to bring neutral employees from
other geographic areas of the country. This practice
restored public confidence in the complaints process.
Similarly, following allegations of fraud during
Afghanistan’s 2009 provincial council elections,
efforts were made to remove and rotate local staff.
Moreover, as a result of high levels of intimidation
and in reaction to heavy criticism for the manner
in which complaints were handled during the
2002 Commune Council Elections, the Cambodian
National Elections Committee engaged with political
parties and civil society to clarify the complaints
process. It also targeted local offices with specific
complaints training.

Oversight, transparency and coordination:
Transparency and oversight are important to civic
and political confidence in local election processes.
Monitoring is normally the premise of national and
international civic or governmental organisations,
though election management bodies should also
have their own, internal, monitoring and evaluation
structures. Some countries also use oversight bodies,
such as the Panwaslu18 in Indonesia and National
Election Commission (CNE) in Timor-Leste.

Transparent election management bodies will
increase the confidence of monitors, civil society, the
media, citizens, and political parties in the process.
No matter the quality of an election management

18 Some commentators have noted that the presence of state
supported oversight and monitoring bodies in Indonesia,
actually discourages civil election monitoring organisations.

process, if access is denied, purposefully or as an
unplanned oversight, the quality of the election and
trust in the electoral process will be diminished. The
extent to which all stakeholders (political parties, civil
society, media, police and judiciary) have access and
‘buy-in’ to any given election process will not only
increase public trust but will also enhance the ability
of a local EMB to engage in dispute resolution.

Transparency, or just as importantly the impression
of transparency, throughout the election cycle
is critical. No matter how well an election is
administered or technically executed, an election
process will be criticised by stakeholders if they
not adequately engaged in the process. During
the 2008 and 2009 Presidential and Parliamentary
elections, the Maldivian EMB, through its National
Advisory Committee for Elections19, opened its doors
to stakeholders for several months prior to and
after the election date. Despite administrative and
technical shortcomings, these elections heralded
as transparent thereby augmenting trust in the
transition to democracy. In contrast, during the 2011
local elections, the EMB established an advisory
committee just three days prior to election-day.
While the 2011 elections were administratively and
technically improved, they were criticised heavily for
a lack of transparency.

Complaints mechanisms: An election can only
be credible if access is available to electoral dispute
mechanisms that are independent, impartial

19 The National Advisory Committee for Elections was set up
several months prior to the 2008 and 2009 elections and
only three days before the 2011 local elections. Civil society,
political party, human right commissioners and police
representatives were invited to be committee members. As
well as bolstering the transparency of the electoral process,
the commission proved to be a strong platform for resolving
electoral disputes.

18

and effective. Therefore, a major component of a
functioning local electoral system is a transparent
and fair process for resolving electoral disputes. EMBs
should play a key role in the preliminary adjudicative
process for complaints, especially as inadequate
mechanisms for political parties, candidates and
citizens to channel grievances, complaints and
allegations of fraud can impact local election
management and destabilise a broader democratic
process. Some countries in the region have well
established processes and mechanisms while others
lag behind in this regard. Electoral disputes often
occur beyond an election event creating significant
problems as complaints bodies are often temporary
structures, particularly at the local level. In countries
such as Indonesia, Pakistan, Bangladesh, Afghanistan,
and the Maldives, local complaints bodies have been
established one month prior to an election which
limits their effectiveness.

Despite such shortcomings, since Afghanistan’s first
round of provincial council elections in 2005, the
EMB has strived to enhance its dispute resolution
processes and has given greater autonomy to
provincial electoral complaints commissions who
have since become empowered decision makers
at the provincial level. Additionally, whereas no
effective mechanisms were in place to receive and
adjudicate complaints, resolve disputes or enforce
criminal offences during Indonesia’s first round of
elections in 1999, local complaints bodies (Bawaslu)
have been established. These do, however, have
limited enforcement capacity and are staffed by
officials limited to investigating administrative
issues, particularly relating to candidate nominations
(declarations of health etc.).

Another example of handling complaints comes
from India, Sri Lanka and Thailand, where in 2011,
dedicated call centres were established by the EMBs
to receive complaints of electoral fraud for local
election processes.

19

Conclusions and General
Recommendations

Most aspects of local election management including
electoral dispute resolution, complaints processes,
and gender sensitive practices are similar to those of
national election management. National and local
election management both present similar challenges
and needs. Levels of support may depend on which
body is responsible for managing local elections and
if an assistance provider has the capacity to work
with one national body or multiple independent
local bodies. A top to bottom approach, through
a national EMB with subordinate sub-national

The timing of local electoral events, the scale of a local
election, assessments of the political impact of a local
election, and the body tasked with managing local
elections may influence support provided to local
election management bodies and processes. Support
to local elections is more likely to be forthcoming
if local election stakes are high. This may affect a
country’s stabilisation process as exemplified in Aceh,
Indonesia where international support to the 2006
Aceh pilkada local elections was greater than support
to the entire 2009–2012 pilkada in all of Indonesia.

Bo
bb

y
Yi

p/
Re

ut
er

s

20

offices, may be a preferable system for assistance
providers to operate within. This has been the case
in Indonesia, Afghanistan, Bangladesh and East Timor
for both national and legislative elections. However,
in countries such as Indonesia, Bangladesh and
potentially Pakistan & Nepal, where a large number
of local executive elections take place or are planned
to occur over a staggered cycle, the main issues
when considering the provision of support and
technical assistance relate to how and where support
should be given and what priorities exists. Hence, the
selection of national versus local events will have to
be considered. If local elections are to receive support,
a choice may have to be made between areas of
conflict/post-conflict, marginalised or deprived areas,
parts of a country with large indigenous populations,
etc. If a local area is not in crisis, support to the
management of their elections may be marginalised.

Support to local level election management may have
to be tailored and perhaps can’t be as ‘encompassing’
as desired. However, when considering the
management of local elections – defined oversight
mechanisms, transparent management practices,
active coordination, empowered complaints
bodies, unification of election laws, enhanced voter
registration, synchronised election schedules, effective
stakeholder and media relations, and the overall
technical capacity of the local election management
body must be considered as benchmarks for support
and assistance. As such, suggested approaches
for future policies in enhancing local election
management are outlined below.

Analysis of election laws: As highlighted
throughout the paper, multiple election laws for
national legislative, parliamentary, presidential
and local legislative and executive elections may

produce contradictory and confusing procedures
for all election events. Moreover, constant revisions
of election laws may further complicate the delivery
of elections, particularly as new procedures, legal
provisions and systems may impact the transparent
delivery of elections. An analysis of election laws
and suggestions on possibilities for the production a
unified election law covering all elections may assist
with building election management capacity bodies
and increase transparency of elections.

Focus on enhancing EMB capacity at the local level:
Training of commissioners, secretariats and polling
committees/returning officers is crucial to effective
local election management. The establishment
of local cadres and a focus on building capacity
between election events is a significant element in
supporting effective local election management and
mitigating electoral violence. As highlighted in the
paper, human solutions may be better and more cost
effective than technological solutions. Additionally,
electoral violence may be readily avoided if local
commissions have the capacity to deal transparently
and maturely with stakeholder grievances. Without
required experience and capacity, minor grievances
may be mismanaged and can quickly spiral out of
control, leading to unnecessary violence.

Gender mainstreaming in electoral administration:
A concerted effort to engage women, not only
in participating in electoral processes as voters
and candidates, but as deliverers of democracy is
important to ensure all segments of society have
a role in all stages of the electoral cycle. EMBs with
gender recruitment and career management policies
as embedded components within their strategic
plans would strengthen their ability to engage all
segments of the community in electoral processes,

21

including engagement with local communities to
promote women’s participation at election events.

Focus on civic and voter education: With the
establishment of effective local government through
credible elections, local communities are likely to
become increasingly active towards demanding
services, holding local authorities accountable and
looking at local elections as a means to achieve the
promise of development. In this regard, it is imperative
that civic education – in regard to the responsibilities
of local government and local citizenry – is maintained
as an important strategic activity in both national
and local EMB planning. As such, expectations can be
managed, local governments understood, and the
importance of peaceful elections underscored. If such
steps are taken, participation in local elections is likely
to remain non-violent and high. As civic activism
tends to be higher in urban as to opposed to remote
areas, civic education should have a rural focus.

Synchronisation of election timetables:
Unsynchronised election events may lead to
election fatigue (both amongst the electorate and
donor community), difficulties in choosing where
assistance may be provided, challenges in observing
and monitoring multiple elections, opportunities
for fraud, high costs and decreased transparency.
Synchronisation of local elections can lead to enhanced
training of staff between election events, improved
monitoring, and a reduction in election fatigue.

Linking local election support and decentrali-
zation/governance programming: Where
decentralization devolves important service delivery
functions to local government, it is important that
civic education relates to both the responsibilities
of local government and the local citizenry. This
is an important strategic activity which should be
coordinated between both national and local EMB
planning. It would also tie the implementation
of elections more closely to broader outcomes of
ensuring effective local democratic governance.

Balanced support-local vis a vis national elections:
Countries with multiple staggered local elections
and with an overriding requirement for support to
national elections at the expense of local election
events should be supported. Areas of conflict/
post-conflict that are marginalised or deprived, or
where large indigenous populations reside should
also be considered for local election support. The
identification of areas where local elections may
provide a spring board for new techniques and
practices in administering national elections may
also be considered. Running local elections can
sometimes be a good entry point as they provide
opportunities for a national election management
body to consolidate experience prior to engaging
in a national event. As local elections may have less
overall impact, this may provide opportunities to test
new practices and programs (such as electronic voting,
biometric registration etc.) on a geographic basis.

22

Case Studies

Afghanistan
Under the Afghan constitution, presidential and
parliamentary elections are held every 5 years;
provincial council elections every 4 years; and district,
municipal & village assembly elections every 3 years.
Of these, two rounds of presidential, parliamentary
and provincial council elections have been held
since 2004. The next tier of local elections beyond the
provincial level will require substantial planning and
additional capacity strengthening within the electoral
commission’s local secretariats.

Afghanistan has 398 officially recognised districts
divided amongst 34 provinces. These districts are
further divided into sub-districts containing over
30,000 villages which are often geographically
isolated and difficult to access. For multiple reasons

such as security concerns, difficult access and the
sheer number of remote communities, local level
governance and democratic development has
been somewhat neglected. As stated in a recent
paper by the Afghan Research and Evaluation unit,
‘substantial resources and effort have been applied to
the development of central government structures,
though local government has not received nearly the
same level of attention.’20 This includes strengthening
local election secretariats and preparations for
management of local elections.

With the country still struggling to emerge from
decades of conflict, building local electoral capacity

20 Saltmarshe, Douglas and Medhi, Abhilash – Local Governance
in Afghanistan, a View from the Ground, Afghanistan Research
and Evaluation Unit Synthesis Paper, June 2011

Si
n

Ch
iu

/R
eu

te
rs

23

will require attention to many aspects of the election
cycle. Consideration must be given to: development
of legal frameworks enhanced operational planning,
further training and educating of staff, extensive
public outreach and civic education, the production
of accurate voters’ lists, and transparent local
complaints mechanisms. Managing a staggered local
election cycle also presents significant operational
and logistical challenges for election commissions
entrusted with administering local elections.

The Election Management Body
Afghanistan has a nascent and centralised electoral
system with one Independent National Election
Management Body responsible for national and local
elections. The Independent Election Commission
(IEC) uses thirty four provincial election offices to
hire and train electoral staff, administer elections,
undertake voter registration updates and carry out
voter education. Presently, IEC administered local
elections have only extended to the provincial level
with provincial councils elected in 2005 and 2009.

The most significant permanent election official at
the local level is the provincial election officer (PEO).
The next layer of election administrators are district
field coordinators (DFCs) consisting of temporary
officials recruited prior to an election event. With high
levels of illiteracy, no former experience, and limited
recruitment oversight, the capacity of local level
election officials may be limited.

Decentralization and Local Elections
While no constitutionally elected bodies currently
exist below the provincial level, the constitution
makes provisions for election of district, municipal and
village councils. Provincial and district governors are
executive appointments but the constitution states
mayors are to be directly elected. The election law
tasks the IEC as the independent body responsible

for administering mayoral elections however officially
coordinated elections have yet to take place. Some
mayoral elections were supported by provincial
IEC offices in 2008 and 2009 though most mayoral
appointments continue to be direct executive
appointments.21 Also, district council elections slated
to take place in 2004 and again in 2010 have been left
unimplemented largely due to lack of consensus on
creating formal district divisions.22

The Government of Afghanistan’s National Solidarity
Program (NSP), led by the Ministry for Rural
Rehabilitation and Development, undertook a series
of local elections for community development
councils (CDCs) from 2006 to 2008. These CDCs
have effectively functioned as district councils and
performed the tasks of local government. CDC
elections were implemented by local NGOs and
heavily adapted electoral systems to suit local political,
gender and security sensitivities. CDC elections fall
outside any constitutional framework and have been
incorporated into national legislation through by-
laws which expand the role of the CDC and provides
coordinating and administrative functions beyond
the original scope of CDC activities.

Challenges and Best Practices
E!ective local management and commutation
between levels of election management:
Following the 2005 parliamentary and provincial
council elections, local provincial election bodies
were essentially cast adrift by support providers as
well as the IEC. A majority of the trained secretariat
was dismissed. Assets were removed including tools

21 During president Karzai’s inauguration speech in December
2009 he promised that district and mayoral elections would
be held, however as noted, a lack of clear district delineation
has prevented such elections taking place.

22 Responsibility for such boundary delineation lies with the
Ministry of Interior and any new or adapted constituencies
will subsequently be communicated to the IEC.

24

for communication with the national IEC. Salaries
were slashed and rental payments for offices were
discontinued. As such, a skeleton team consisting of
a PEO & small administration staff as well as a finance
officer remained with no office to base themselves
nor coordinate from.

This lack of foresight left provincial commissions poorly
equipped to administer the 2009 provincial council
elections. After a three year pause in local IEC activity
beginning with the registration update in early 2009,
capacity and assets had to be rebuilt basically from
scratch. Moreover, a last minute regional management
structure was established staffed predominantly by
officers with no former election experience. Rather
than assisting two-way communication between
central IEC and the provinces, the new structure often
disrupted communication and hindered the activities
of provincial officers.

During the election events of 2009 and 2010, the
IEC’s provincial offices received capacity support
in the form of international technical advisers.
However, until recently support programs continued
to be Kabul centric with only limited workshops
targeting provincial offices. From 2012 the United
Nations capacity development assistance to the
IEC encompassed provincial office staff as well. The
provision of provincial offices and warehouses is critical
to establishing the IEC as a permanent institution and
ensuring a cost-effective and efficient contribution to
future national and local elections. This is now being
addressed, and by the end of 2013 several provinces
will have IEC offices and ware houses built. Each
provincial office will be in a position to operate around
the electoral cycle if it is provided with a permanent
office, sufficient staff and adequate tools.

Frequency of elections: The constitution of
Afghanistan calls for multiple elections including
national, legislative, mayoral, provincial, district and

village elections. Currently, these all fall on different
cycles. Elements such as limited IEC capacity,
reduced budgets, a volatile security situation and the
withdrawal of NATO troops (and associated logistic
support) also present a significant burden to the IEC
and Afghan government. Assuming elections beyond
the provincial level proceed, the years 2012, 2018 and
2023 could theoretically be the only election-free
years between now and 2025. With turnout for the
2009 provincial council elections hovering around
40 percent, overburdening local communities may
induce election fatigue. If the said electoral schedule
is pursued, district, village and municipal elections in
addition to improved operational and administrative
capacity will call for the implementation of additional
layers of voter and civic education.

Improvements to the dispute resolution practices of
the 2009 provincial council elections were relatively
successful as the 2010 parliamentary elections
experienced increased decentralization of the
complaints process. Greater autonomy was given
to provincial electoral complaints commissions
(PECCs) who no longer served as ‘mail boxes’ for
delivering complaints to the ECC. Instead, PECCs
became empowered decision makers at the
provincial level. Positively, the PECCs also employed
professional law makers. However, short set-up time
and rushed training did limit some PECCs ability to
effectively adjudicate complaints. During the 2010
elections, PECCs allowed two layers of appeal to
increase transparency. The first was carried out at the
provincial level and if necessary, a second review was
conducted at the central level. No formal complaints
of dispute resolution processes were established
for local CDC elections. As a recommendation, new
policies and structures endorsed by the IEC in 2010
should be adopted for future local election cycles.

Sta! capacity and institutional strengthening:
To combat power and patronage networks

25

experienced during the 2009 provincial council
elections, the IEC has introduced a policy of rotating
Provincial Election Officers. The IEC has also attempted
to centralize recruitment of 83,000 temporary staff
including District Field Coordinators (DFCs), voter
educators, and polling staff. 6,000 staff members
have been subsequently blacklisted due to alleged
involvement in electoral misconduct in 2009.

While the effectiveness of these measures can be
debated, they should be lauded as broad (or even
radical) attempts to create an increasingly transparent
process. However, such clean-up operations will have
limited impact considering the administration of local
elections where stakes are higher and centralised
oversight increasingly difficult. Therefore, prior to any
local election events, it is crucial increased support
be provided for staff training and capacity building
outside the election event. Implementing a policy
mandating the creation of polling staff cadres should
also be considered. The training of staff, in particular
women, can be undertaken during interim election
periods when security or other political limitations
may not be prevalent.

Women’s participation in local elections:
Long standing cultural and religious biases have

presented barriers to the participation of women
in both the election administration and political
landscape of Afghanistan. To increase women’s
political participation, a quota system was devised
for the 2005 provincial council elections. In 2010, the
IEC established a separate gender unit to oversee
the process of promoting women’s participation
in elections. A system of gender focal points was
established alongside placement of a gender
specialist in every province. Positively, these specialists
conducted consultations, gave lectures and delivered
training programs in local communities. However,
future gains may be achieved if gender focal points
continued to engage with communities beyond
election events.

As a measure to prevent fraud in previous elections,
the IEC limited voter registration to provincial and
district centres. This has the potential consequence
of disenfranchising voters, particularly women, who
are unable to travel to registration points. It may also
have a significant impact on participation in local
elections. However, if voter registration is successfully
completed prior to any district or village elections,
it would be a positive step forward in reducing
corruptive electoral practices.

Er
ic

 K
an

al
st

ei
n/

U
N

 P
ho

to

26

Indonesia
Following the decentralization Acts of 1999 and as
outlined in Article 18 of the Constitution, regional and
local governments are granted autonomy. Over the
past decade, Indonesia’s districts have become major
administrative units providing most government
services. Since 2005, heads of local government
(governors, regents, and mayors) have been directly
elected by popular election. However, Indonesia’s
huge population, multiple administrative divisions,
decentralised local government structures, and mix
of election systems present considerable challenges to
the management of elections at the sub-national level.

Each of Indonesia’ 33 provinces23 have their own
government and legislative body. Members of the
‘Provincial Legislative Assembly (DPRD Provinsi)’ are
elected every five years on the same day as national
legislative elections. Executive heads of provincial
government, in the form of a governor and vice
governor, are elected in pairs on five year cycles with
elections staggered between provinces. Provinces
are subdivided into 370 rural districts or regencies
(Kabupaten) and 95 urban districts or cities (Kota). Both
Kabupaten and Kota have their own local governments
and legislative bodies. Each Kabupaten and Kota has a
District/City Legislative Assembly (DPRDK Kabupaten/
Kota)’ directly elected for a five year term on the same
day as national legislative elections. Executive heads in
the form of a Regent or district head (Bupati) in rural
districts and a Mayor (Walikota) in urban districts are
elected on five year cycles with elections staggered
between districts. Districts are also divided into 6,080
sub districts (kecamatan) whose leaders are appointed
by the district mayor or regent/head. At the lowest
level of the administrative hierarchy exists the 7,800

23 Indonesia is made up of 33 provinces five of which have
special status: Aceh, Papua and West Papua with special
autonomy (Aceh also uses Sharia law); Yogyakarta as
a sultanate or special district; and Jakarta as a special
capital region.

city villages (kelurahan – or administrative ‘villages’
within a city/kota) and 65,000 rural villages (desa – or
administrative ‘villages’ within a regency/kabupaten),
collectively known as administrative villages. The
head of the Kelurahan is appointed by the sub district
leader. The head of desas (known as the kepala
desa) is directly elected for six year terms by local
villagers with elections staggered between villages.

Between national elections, provincial and district
legislative elections, provincial and district executive
elections, and local village elections, it is clear that a
staggering number of elections are held with each
election requiring a high standard of technical capacity.

The Election Management Body
Indonesia’s Law 22/2007 created a hierarchical chain of
election management from the national to the village
level. The law gave the National Election Commission
(KPU) and its subordinate ‘local’ offices, administrative
and financial responsibility for administering ‘local’
legislative elections. This included polls for Provincial
Legislative Assemblies (DPRD Provinsi) and District/
City Legislative Assemblies (DPRD Kabupaten/Kota)
Subordinate offices of the national KPU, responsible
for administering provincial and district assembly
elections at the local level include: the Provincial
Election Committee (Provincial KPU) and Regency/
Municipal Election Committee (Regency/Municipal
KPU); the Sub-District Election Committee (PPK)
established by the Regency/Municipal KPU to
conduct these elections at the sub-district level;
the Village Polling Committee (PPS) established by
Regency/Municipal KPU to conduct these elections
at the village level; and the Polling Station committee
(KPPS) established by the PPS to conduct these
elections at the polling station level.

However, the 2007 law did not place local direct
elections for provincial governors, mayors and district
heads, known as Pilkada, under direct central KPU

27

control. Instead, as per Law No. 32/2004, provincial
and district administrations continue to finance
their own local polls, and local councils continue
to regulate district electoral bodies. There are two
types of local commissions at the regional level
administering the Pilkada: provincial KPUs and
district/city KPUs, both known as KPUDs. In turn, these
KPUDs are responsible for forming sub-district, village
and polling station committees. The KPU in Jakarta
oversees the provincial KPU but has no existing role
in financing local executive elections.

District and city KPUs are funded from their respective
district and city budgets. Local executives having
control over the KPUs budget for local elections is a
factor complicating local election management. This
is currently the case in Aceh province where the local
legislator (DPR Aceh), unhappy with new national
legislation allowing independent candidates to stand
for election, is withholding budget allocations for
district KPUs. As of December 2011, the Aceh case was
being considered by the constitutional court, and had
twice caused the postponement of local elections.

In addition to city and district KPUD, a local election
oversight committee or complaints body, known as
the Panwaslu, has been established. Moreover, since
2008, losing candidates can also launch electoral
complaints to the Constitutional Court. Further
complicating local election management, provincial
KPUs in Aceh and West Papua have special status. As
provincial KPUs are independent from the central
KPU, provincial KPUs have a set of local election laws
adapted for local settings.

Decentralization and Local Elections
Following the passing of Law No. 32/2004, the first
cycle of direct elections for local heads of government
began in June 2005 and continued until late 2008.
With the exception of local elections in Aceh (2006)
and West Papua (2011), local electoral processes

have been largely unobserved nor supported by
both the international community and donors. The
first cycle of local elections was generally deemed
to be free and fair though a number of violent
incidents and complaints were principally linked
to the quality of voter registration lists and poor
election administration. Despite relative successes,
the legal basis for disputing elections results was
deemed to be weak and the effectiveness of local
oversight committees were called into question.
The second cycle of local elections commenced in
2010 and commentators continue to stipulate that
poor election administration and coordination with
stakeholders are causal factors behind most incidents
of electoral violence.

Challenges and Best Practices
E!ective local management and institutional
strengthening: Most members of a KPUD secretariat
are civil servants. No formal core of election officials
exists in title, salary or grade. These officials are often
seconded to temporary KPUDs and managed by
Commissioners. Local election commissions can
therefore be considered deformed in structure.
Commissioners, who should be decision and policy
makers, are often over involved in the day-to-day
micro-management of elections thereby obstructing
the development of a technically equipped
secretariat which survives the tenure of election
commissioners. Instead, after a period of leadership,
commissioners leave and take with them valuable
skills that local secretariats should have acquired. This
negatively affects the quality of future local election
management. Additionally, an overly bureaucratic
selection process often leads to the recruitment
of young under-qualified commissioners. With
no permanent secretariat, the significance of the
commissioner’s role is heavily augmented. However,
as positions are sometimes filled by under qualified
or overly young officials with little or no community

28

standing, the ability to lead the secretariat and
effectively coordinate with stakeholders is limited.

Similar to the Nepalese context, staff rotation in and
out of the secretariat poses significant challenges
to electoral administration. Only reform of civil
service practices will encourage the creation of a
dedicated elections ‘core’ secretariat. However, the
appointment of commissioners is an area where the
KPU can augment its local practices. By ensuring
accessible and non-bureaucratic recruitment, the
KPU can encourage diplomatic candidates who may
also be good technocrats with good community
standing. Hence, these individuals are also in a
position to address potential triggers undermining
the election process.

Electoral dispute resolution and electoral violence:
Indonesia’s first rounds of parliamentary elections and
two presidential elections, both held in 2004 and 2009,
were widely praised by the international community
for being conducted in a relatively peaceful and
free environment. However, the Pilkada process has
witnessed greater levels of conflict and violence.
Of the 282 Pilkada’s held between 2005 and 2007,
violent incidents occurred in 41 districts, four local
commissions burned down and eighteen commissions
were damaged.24 Moreover, in some areas of the
country, reports have indicated the 2010 Pilkada was
also affected by on-going conflict and violence. It is
highly likely the grass roots nature of the Pilkada as well
as the proximity of candidates to the electorate and
personalised local commissions can cause emotions to
run high, particularly if local election management is
perceived to be unjust or non-transparent.

While the immaturity of local democracy may be
a causal factor of violence, a number of electoral
complaints and outbreaks of violence during

24 http://www.crawford.anu.edu.au/acde/ip/pdf/
lpem/2011/20110906_ppp.pdf

both Pilkada cycles have been linked to poor
election administration, biased KPUD staff, and a
lack of outreach. Several commentators refer to
inexperienced KPUDs headed by young staff as well
as the mismanagement of local disputes allowed
grievances to spiral out of control. During the 2011
Pilkada in West Papua, KPUD staff worked from
undisclosed secret locations isolating themselves from
stakeholders which created a lack of transparency and
contributed to electoral violence. Moreover, with most
disputes and incidents taking place after Election Day,
ineffective results management has also contributed
to electoral violence during several Pilkadas.

However, positive practices exist. During the 2004
parliamentary elections, the Poso district KPUD in
Central Sulawesi Sumatr was commended for its
success in implementing violence free elections and
despite on-going religious and ethnic tensions, the
KPUD held a positive trend throughout the 2005
and 2010 local elections. Led by an active and locally
respected commissioner, the KPUD responded
quickly to complaints, regularly engaged with
candidates, coordinated with security forces, and
met with local leaders in efforts to address potential
triggers that undermining the election process. The
KPUD also encouraged the pairing of Muslim and
Christian candidates. Moreover, at each stage of the
Pilkada, developments were communicated to the
media. During the 2006 Pilkada in Aceh, the KPUD,
along with support from donors, created a media
centre which was used as a means for mitigating
electoral violence and ensuring transparent electoral
processes. However, a reduced donor presence
negatively affected media centre activity. With
reduced funding to produce and disseminate material,
the centre played a lesser role during the current
Pilkada. However, on-going media engagement has
been a critical element for keeping citizens updated
on delays to the current local election process.

29

Complaints: In 1999, no effective mechanisms
were in place to receive and adjudicate complaints,
resolve disputes or enforce criminal offences during
Indonesia’s first round of elections. However, local
complaints bodies (Panwaslu) have since been
established. These bodies function for both legislative
and local elections as ad-hoc temporary bodies are
largely toothless and staffed by under qualified
officials. Panwaslu are limited to investigating
administrative issues, particularly relating to candidate
nominations (declarations of health etc.) while cases of
fraud and intimidation can only be addressed directly
through the police and judiciary. The EMB also has no
authority to follow up on these cases. Further limiting
factors exist such as a citizen’s inability to lodge a
complaint three days from the date of an alleged
offence. This is compounded by the temporary nature
of the panwaslu which are often only set up mid-way
through an election process. For example, during the
2012 local elections in Aceh, Panwaslu were set up
after voter registration updates had been completed.
This limited the ability of the Panswaslu to adjudicate
cases brought forward by persons not included on the
voters list. Commentators have frequently remarked
on the increase of grievance levels spurred by the late
establishment of these bodies. This situation places
limitations on the ability of parties, candidates and
the electorate to raise complaints.

Legal framework and administrative procedures:
Several updated election laws govern elections in
Indonesia: Law 32/2004 (as amended by Law 12/2008)
governs local elections, Law 22/2007 governs election
administration, Law 10/2008 governs legislative
elections, Law 27/2009 governs national and regional
legislatures, and Law 2/2008 governs political parties.

In 2004, Indonesia’s first general elections in the
Reformasi era for legislative assemblies were
held at the national, provincial and regency/
municipality level. An inadequate legal framework,

unclear administrative procedures, and inefficient
organizational structures led to problems with the
administration of elections. However, improvements
were made during subsequent electoral cycles
following a corruption scandal in 2005. The
aforementioned series of updated laws were passed
as a means of providing increased oversight to the
Ministry of Home Affairs. This in turn affected the
capacity and mandate of the KPU to run elections.
Implementation of the election laws created
inefficiencies in administrative procedures resulting
in a lack of coordination and communication
between levels of election implementing committees,
between election committees and their Secretariats
(government staff) as well as between election
officials and other state bodies. As an example,
instead of the KPU establishing their own voters’ lists,
the sub national offices have become reliant on the
Ministry of Home Affairs to provide population data
which often lacks quality. As such, the watering
down of responsibility has increased the number of
complaints received during the current local election
cycle with the majority of complaints involving
eligible voters missing from voter lists.

Additionally, election laws are sometimes
implemented unequally. Candidate eligibility
citing discrimination on the grounds of education,
health and wealth are often called into question by
candidates, civil society and political parties. During
the current cycle of local elections, cases of electoral
violence reporting alleged unfair disqualification of
candidates has been reported. Moreover, in regard to
complaints and appeals, a lack of clarity in the role of
the Panwaslu has also led to lack of enforcement of
decisions made by the election supervisory body.

The Maldives
With a population of around 325,000, the Maldives is
one of the smaller nations in the Asia Pacific region.

30

It consists of 20 atolls within 1,190 islands spread
over 115,000 square kilometres. Approximately 200 of
these islands are inhabited. A third of the population
lives on Male, the capital island, and other islands
host between a few hundred to as many as ten
thousand citizens.

The Maldives has only recently established itself as a
multi-party democratic republic. Presidential elections
were held in 2008 and parliamentary elections in
2009. The first cycle of local elections administered
in February 2011 were hailed by both national and
international observers as a significant step towards
consolidating democracy. Local elections were held
for 188 island councils, 20 atoll councils and 2 city
councils.25 Of the 2,332 candidates who ran, a total
of 1,091 were elected as members of these councils.26
While the election commission’s management of
local elections was widely praised, instances of non-
transparent processes were reported by local civil
society organisations and international observers. This
led to a noticeable regression in the transparency of
the commission when compared to the 2008 and
2009 presidential and parliamentary elections.

The Maldives presents an interesting case study
for the management of local elections. Many
electoral constituencies comprise 1,000 voters or
less and when compared to larger nations such as
Indonesia, Bangladesh or Pakistan, best practices
and shortcomings are still applicable to all contexts.
While the small population does not detract from

25 Depending on the population of an island, local councils
consist of five, seven or nine members. The number of
atoll councillors varies between six and ten members and
depends on the number of island constituencies within
the atoll

26 942 councillors were elected to 188 island councils, 132
councillors to the 20 atoll councils and 17 councillors in the
Maldives two cities.

challenges faced by an emerging democracy27, it is
relatively straight forward to examine the election
commissions’ efforts at building capacity and
transparency at the local level.

The Election Management Body
Similar to many countries in the Asia Pacific region, the
Maldives has a nascent electoral management body.
The Election Commission of the Maldives (ECM) is an
independent institution with an extensive mandate
outlined in the 2008 constitution, the General Election
Bill and the Local Government Election Bill. The
election commission is responsible for administering
national and local elections, registration of voters
and maintaining voter lists. It also recruits and trains
election officials, produces and provides all election
materials, announces results, reviews boundaries and
constituency names, registers political parties and
initiates civic & voter education campaigns.

The election commission has a full time staff at
central level, 12 temporary Atoll election offices and
194 temporary Island offices. Prior to local elections,
local election committees must be established.
Each Island and atoll committee consists of three
members headed by Island and Atoll Election Officers
respectively. City committees consist of five members
and are also headed by a City Election Officer. Out-
of-country election committees responsible for
expatriate voting in Colombo, Trivandrum and Kuala
Lumpur also consist of three members. In addition
to Island and Atoll committees, ten member polling
station committees have been established. There are
398 polling or ‘booth’ committees in total.

27 The February 2012 the alleged forced resignation of
president Nasheed, following street protests by the
supporters of the former autocratic president Abdul
Gayoom, is an indicator of serious challenges in the countries
democratic development.

31

Decentralization and Local Elections
The Law on Decentralization and the Local Councils
Act specifies responsibilities and timeframes
for candidate registration, voter registration,
polling, counting, results tabulation and results
announcement. Additionally, the 2010 regulation
governing the conduct of local elections, sets
out guidelines under which atoll, island and city
committees coordinate the conduct of local council
elections. Local commissions are temporary but when
active, they fall under the leadership of the National
Election Commission with a reporting chain flowing
from Island, to Atoll, to Capital. Local elections are held
simultaneously in all 194 Islands and are to be held
every three years as stipulated in the constitution.

In an example perhaps unique to the Maldives, the
size of a municipality may affect the progression of
local elections as well as their management. Not
surprisingly, in some of the Maldives’ less populated
islands28, the multi-party democratic system has
politicised local communities. According to some
actors, implementing the new electoral system
created fractures within former tight-knit communities
confined to small islands consisting of a few square
kilometres.29 Such divisions have reportedly led
to citizens questioning the purpose of the new
councils as well as decreased support for future local
elections. Some community members as well as other
senior government officials have deferred to former
community based decision making. In such cases, the
importance of civic education cannot be overlooked.
Through extensive outreach, the government of the
Maldives as well as the election commission must
play an important role in re-building confidence in
the electoral process.

28 Island municipalities that have electorates of between 300
and 900 citizens

29 Based on interviews on Huraa Island, November 2011

Challenges and Best Practices
E!ective local management and communication
between layers of management: During the 2011
local elections, Island Committees faced difficulties
recruiting qualified polling staff. Apathy and low
remuneration discouraged individuals who had
worked on previous election events. As such, island
election commissions resorted to the recruitment
of inexperienced polling officials who, as well as
being limited in overall capacity, were ill-equipped to
manage the out-of-constituency voting process.

While the practice of allowing citizens from any
constituency to vote on any island (so long as pre-
registered) must be lauded for its inclusivity, island
officers lamented having insufficient capacity to
manage the out-of-constituency count, results
tabulation and results transmission. This was particularly
the case in islands linked to tourist resorts where
Maldivians from as many as a hundred constituencies
may be based for work. Under these circumstances, a
single team of inexperienced polling officials managed
multiple counts and results paperwork, often taking
an entire night to complete the process. Moreover,
communication tools in the shape of single feeder
fax machines, were inadequate for transferring large
volumes of results forms to the ECM.

To address this issue, the election commission
is considering adopting e-voting and counting
systems. While such systems will certainly enhance
the speed and efficiency of delivering results, in a
country of 325,000 citizens based largely in small
constituencies, this initiative on a vote by vote basis
will be prohibitively expensive. Bearing this in mind,
building cadres of well trained and remunerated
staff on Islands holding multiple out-of-constituency
voters may prove to be a more cost effective measure.

Women’s participation in local elections: While
candidate eligibility criterion is equal, only seven

32

percent of candidates contesting local elections
were women. Despite such low levels of female
participation, local council election multi-member
constituencies with a first past the post system is
more conducive to increasing female participation
than the parliamentary system.

Promotion of gender sensitive policies: As with
many other commissions in the region, gender
balance within the ECM is not representative. While
many polling officials are female, senior management
positions are predominantly filled by men. At this
stage, the ECM has no official gender policy nor does
it intend to enact one.

Electoral dispute resolution and electoral
violence: While a national complaints bureau exists,
local mechanisms for electoral dispute resolution
are almost non-existent. An Island, atoll, capital
processing chain for complaints exists. However,
beyond voters not appearing on the voter’s list,
most electoral complaints are communicated to the
national complaints bureau for adjudication rather
than being resolved by bodies at the local level.

Nearly all incidents of violence reported on election-
day stemmed from poor administrative practices and

were linked to queuing issues, obstacles to observers,
and to inaccurate voter’s lists. A smaller number of
administrative issues and ensuing altercations related
to the poor physical layout of polling booths and
insufficient numbers of ballot boxes allocated to
some polling stations. Most commentators point to
inadequate training for local polling officials as the
main cause of complaints and incidents of violence.
Moreover, the centralised nature of decision making
led to delays in election-day decisions. This provoked
incidents that further inflamed local level tensions.

During the 2008 and 2009 national elections, the
Maldivian EMB invited civil society organizations,
political party representatives, human rights
commissioners, and police officials to sit on its
National Advisory Committee for Elections. These
stakeholders assumed committee member positions
for several months prior to and after the election date.
This inaugurated a forum to raise concerns and played
an influential role for dispute avoidance. In contrast,
during the 2011 local elections, the EMB established its
advisory committee just three days prior to election-
day. While the elections were administratively and
technically improved, the EMB wasted an opportunity
to build trust with stakeholders and avoid violent
incidents on election-day.

M
un

sh
id

 M
oh

am
ed

33

Nepal
The future federal structure of Nepal is intended to be
agreed upon when voting for a second Constituent
Assembly occurs. While the time frame for this as of
December 2012 is still unclear, Nepal has an excep-
tional opportunity to define an electoral system and
management structure which will benefit from regional
experiences adapted to the local environment.

Nepal is divided into 75 districts, 58 municipalities
and 3915 villages. Prior to 2002, village, district
and municipal council members were selected
through direct elections supervised by the Election
Commission’s district offices. In 2002, the terms of
office expired and no direct election at the local
level has been held since. As a substitute to directly
elected local bodies, in September 2006, political
parties agreed to form interim local bodies at the
district, municipality and village level in order to allow
the release of development funds. This arrangement
was included in the 2007 Interim Constitution.
However, due to a lack of consensus, the bodies were
not formed and local ad hoc arrangements have
prevailed. At present, interim ad-hoc local bodies
elected though ad-hoc elections have replaced
formally elected local councils.

The on-going debate over constitutional
arrangements means a significant uncertainty
regarding most aspects of future local election
processes exists. This includes the federal state
structure, offices to be elected, the electoral system,
the timing of elections and responsibility for the voter
registry and list. The election commission is therefore
currently operating in a difficult context.

The Election Management Body
The Election Commission of Nepal (ECN) is a govern-
mental body currently responsible for managing local
and national elections. Since 1990, the commission

has run four general elections and two local
elections (1992 and 1997). Following the signing of
the Comprehensive Peace Agreement in 2005, the
ending of the armed conflict and the adoption of
the Interim Constitution, the ECN continues to be
empowered. Despite local elections never actually
being held, the ECN still conducts, supervises, directs
and controls elections to local bodies at the village,
town and district levels. Also, the ECN is currently
engaged with preparing voter’s lists for local elections.

Two key commission positions exist at the local
level: the District Election Officer (DEO), who is
the commission appointee in charge of overall
preparations and the returning officer, who oversees
polling and counting in each constituency. In districts
with multiple constituencies, a chief returning
officer is appointed. The chief returning officer
acts as returning officer in a constituency but also
coordinates returning officers in other constituencies.
Returning officers are drawn from the judiciary
(although in past local elections, chief district officers
have filled the role). Each polling centre will have a
polling officer and as many assistants as necessary,
drawn from the civil service or state corporations.
DEOs are currently overseeing a biometric voter
registration operation forming the basis of much of
the ECNs local level activity since early 2010.

Decentralization and Local Elections
With the promulgation of the new Constitution,
Nepal’s peace process will reach its formal conclusion.
This will effectively transform Nepal into a federal
state and will fundamentally change the way the
diversity of Nepal’s population is reflected in law and
governance. As such, decisions on decentralized
or devolved powers granted to local bodies require
finalising. This includes the body responsible for
administering local elections, delineating boundaries,
undertaking voter registration updates, updating
the voters roll, administering complaints bodies,

34

engaging in civic education and setting electoral
calendars. As of December 2011, the constituent
assembly provisionally decided on a mixed electoral
system. The system incorporates a combination of
direct first past the post, single round elections and
proportional representation at the national, provincial
and local levels. With no decision on a federal
structure, the impact of this decision on local election
management is unknown.

Challenges and Best Practices
E!ective local management: For the 2011 voter
registration process at the district level, voter
registration was composed of: a multi-level, multi-
media voter education campaign; a door-to-door
campaign to identify, inform, and document
individuals who were eligible to register; and on-site
registration at more than 8,000 voter registration
places at which eligible individuals were physically
registered. At the same time, continuous voter
registration occurred at District Election Offices to
accommodate individuals who had missed voter
registration their location of permanent residence.

Communication between layers of election
management: The voter registration process
program wholly utilised the ECNs local structures
and called for effective communication between
the field and centre. While the ECN stopped short
of establishing a fully-fledged field operations
department, procedural, legal and operational
updates were regularly communicated to and
received by district offices. Likewise, a system for
sending weekly registration updates from the DEOs
to the ECN HQ was established. Moreover, on several
occasions, all 75 DEOs visited Kathmandu for training
and workshops.

Sta! capacity and institutional strengthening:
As experienced ECN staff often rotate on to other
government agencies, the commission is considering

developing its institutional memory based on
experiences of running previous elections. The issue
of staff rotation is most pertinent at the district level,
where the DEO is often the only representative
with election experience. During the recent voter
registration program, fifteen qualified district election
officers were moved to other ministries and replaced
by civil servants with no election management
experience. This limited the commission’s capacity
to administer any future national or local registration
of election related events. Positively, the ECN is
considering developing hand-over and archiving
modalities. However, the creation of permanent ECN
positions is a strategy to be developed in cooperation
with the Government of Nepal.

Promotion of gender sensitive policies: A decrease
in women’s representation within all levels of the ECN
was noted between 2009 and 2011. In early 2012,
only 109 of 583 ECN staff were female. Of these 109
women, only 16 work at the central ECN level. The
ratio of female to male officers is also low with a
current standing of two out of twenty-seven officers.
Moreover, only one of the seventy five DEOs is female.
Some specific efforts, such as developing a concept for
gender inclusion, are being made to enhance female
participation. In 2010, the ECN published a report
entitled, “Gender mapping in the #eld of elections” which
identified gender gaps in electoral processes and
suggested recommendations for addressing gender
disparities. While these efforts have made varying
degrees of progress, achievements have been more
limited at the local level. Some targets have been set
to increase women staff levels. However, no separate
unit has been established to focus on gender issues
and no mechanism has been instituted to track gains
for increasing employment among women.

Electoral violence: Examples of electoral violence
in Nepal include Mahsessi and Limbuwan party
altercations with registration staff, destruction

35

of registration equipment and obstructions to
registration processes. However, local ECN offices as
well as high level dialogues helped engage successful
outreach efforts to end electoral obstructions. A
parallel approach involved local offices engaging
in dialogue with political parties. Also, central ECN
lobbying with party leaders was a positive initiative
which allowed for early 2012 re-commencement of
voter registration in formerly obstructed districts.

Pakistan
Since the first Constitution of Pakistan was adopted
in 1956, the country has faced a myriad of challenges
in regards to managing national and local elections.
Successive military governments either suspended
the constitution or rigged national, provincial and
local polls to ensure regime survival. The military
government also suppressed or colluded with the
Election Commission of Pakistan (ECP). Local elections
have been held on an intermittent basis, enacted by
military regimes to devolve power from the centre.
They have been curtailed by civilian governments
wishing to ensure longevity by retaining power
and resources at the national level. State, tribal
and sectarian violence marred electoral processes.
Women either failed to vote or were prevented

from voting. Legal provisions in support of elections
became increasingly complicated and general public
trust in electoral processes collapsed. In the face of
such challenges, tools retained by the ECP ensuring
the conduct of transparent, inclusive and non-violent
local election processes have been blunted.

Local government is the third tier of government in
Pakistan after the Federal and Provincial Government
respectively. Three types of administrative units
of local government exist in Pakistan: District
Government Administration, Town Municipal
Administrations and Union Council Administrations.
Union council administrations are essentially village
councils though may be labelled town councils
in urban areas. Union councils are the only directly
elected bodies at the local level. District Government
Administration and Town Municipal Administrations
are indirectly elected from the Electoral College.

The Election Management Body
The Election Commission of Pakistan (ECP) is a
centralised, independent, election management
body. In addition to the Secretariat in Islamabad,
the ECP has 4 Provincial Election Commissioners’
Offices, 26 Deputy Election Commissioners’ Offices

Ta
nv

ee
r S

ha
hz

ad
/U

N
D

P

36

(at divisional level) and 124 Assistant Election
Commissioners’ Offices (at district level). All are
permanent structures responsible for overseeing
national and local elections. The ECP and its
subsidiary offices are responsible for delivering
multiple outputs including: voter registration and
the updating of voters rolls; election operations;
complaints and dispute resolution; training; public
outreach; voter education; and ensuring the
inclusion of marginalised groups. The ECP has 1,800
permanent personnel working out of 155 offices.
For elections to provincial legislatures and unions
councils, the ECP appoints a district returning officer
for each district and a returning officer for each
constituency within a district. The returning officer
is assisted by an assistant returning officer. These
non-permanent staff number approximately 1,200.
In addition to the 1,200 officials, 70,000 temporary
presiding officers and some 500,000 temporary poll
workers are recruited for election events. Therefore,
the scale of each election operation is massive.

Decentralization and Local Elections
Although Pakistan has undergone several waves of
decentralization30, the devolution plan introduced
by President Musharraf ’s government in 2000
represents the most comprehensive initiative to
date. Analysis of political motives for decentralization
under a military regime are beyond the scope of
this paper however postponement of the 2009

30 Between 1947 and1958 local governments in Pakistan
operated under administrative decentralization. Two
subsequent attempts to devolve power in Pakistan were
made, but neither survived the regime that promulgated the
reforms. In each case, it was a military regime that introduced
decentralization reforms (the Basic Democracies Order in
1959 under Ayub Khan and the 1979 Local Government
Ordinance of General Zia ul Haq) that were subsequently
dismantled by elected civilian regimes. The most recent
decentralization policy was once again initiated by a military
regime. Current decentralization initiatives are the first under
a civilian government.

local election process is a hallmark of former
civilian governments. Positively, the current civilian
government of Pakistan is seeking to enhance local
governance and electoral system reforms.

Union Council elections are scheduled to be held
every four years and are overseen by the Election
Commission of Pakistan. The 2005 Local Elections were
held in three phases. Phase-I took place on August
18 and included direct elections for 3074 Union
Councils in 53 districts. Phase-II occurred on August
25 and included direct elections for 2974 Union
Councils in the next 56 districts. Phase- III included
indirect elections for district government and
municipal administrations. Phase-III was scheduled
for September but was subsequently postponed
to October 2005. Local elections were not held in
2009 and at the current juncture, the ECP, being the
designated body for running these elections, faces
multiple challenges within the management of future
local elections.

Challenges and best practices
Effective local management: Under new legal
provisions, provincial election commissions may
become increasingly decentralised. Given the expiry
of the 2001 local government ordinances, provincial
governments are revising Local Government Acts and
are free to determine the governing model for future
local elections. As of June 2012, only Baluchistan and
Khyber Pakhtunkhwa have passed local government
bills. However, all four provincial assemblies are in
the process of considering acts that may shift the
responsibility for conducting local elections away
from the ECP to provincial electoral authorities
who report directly to the provincial government.
Implementation hurdles may ensue if each province
adopts varying local government legislations such
as election administration, voter roll updates, and
electoral procedures.

37

As pointed out during a 2009 IFES study of the
local government electoral system, ‘The potential
establishment of four new Provincial Election
Management Bodies is a massive operational and
financial task.’31 Such warnings were echoed by the
Election Commission itself. For example, during a
Democratic Reporting International seminar, the
commission stated, ‘A minimum level of operational
uniformity could make the administration of elections
easier and thereby ensure higher quality and more
credible elections… Major differences in electoral
management procedures amongst the four provinces
would create a burden on the election management
body, both in terms of cost and administration.’32

As of late 2011, the 2001 local governance ordinances
still prevail in three of Pakistan’s four provinces.
Baluchistan’s provisional act was submitted to the
ECN though subsequently returned to the provincial
assembly for revision. While the provisional act
alters the number of members elected to all three
local councils, it does not reform the administrative
structure of election management nor calls for the
creation of a separate management body. In all four
provinces, when the new acts are promulgated,
provincial assemblies will request the ECP to conduct
local elections. Such a request must be made within
30 days of the promulgation of each act after which
the election commission will have between 90
and 120 days to implement the election. Therefore,
while electoral management procedures are likely
to remain the same, it is quite likely local elections
across each of Pakistan’s four provinces will run
at different cycles. Furthermore, due to the high
number of union council elections and similar to the
2001 and 2005 processes, these elections are to be

31 IFES Pakistan ‘Local Government Electoral System in Pakistan’
June 2009

32 ECP Joint Secretary Syed Sher Afghan speaking at the All
Provinces Forum, August 2010

held on a staggered schedule. In terms of timing and
resources, local elections will place a great burden on
the ECP, especially as it prepares for very important
national elections.

Communication between layers of election
management: The ECP maintains 26 divisional and
124 district offices, many of which are insufficiently
equipped presenting a challenge to communication
between layers of election management. Ill-equipped
offices will affect result, complaint and general
communication. In fact, during field level research
for this paper, local ECP officials lamented a lack of
reporting tools, standardised reporting structures
and ‘field operation’ awareness. Communication with
district offices is ad-hoc and frequently based on
personal rather than professional reporting structures.
Poor communication strategies will directly affect the
quality of electoral management at the local level.

Sta! capacity and institutional strengthening:
In addition to highlighting the impartiality of some
poll workers, past election observation missions have
identified training of poll workers as a shortcoming
of recent electoral processes. Tellingly, the
commonwealth expert team report on the 2005 local
elections stated, ‘Training sessions observed bore
little resemblance to the written materials provided,
and left a great deal to be desired’33. While many of
the commissions 1,800 permanent staff have received
training at the National School of Management,
specialised courses in election administration
have not been delivered. Moreover, district and
constituency returning officers, as well as poll workers,
are temporary recruits who are often drawn from
existing branches of government. Many will serve for
the first time and will require training. Additionally, a
program of cascade training will need to reach at least

33 Pakistan Local Bodies Elections 18 and 25 August 2005,
Report of the Commonwealth Expert Team

38

70,000 presiding officers, preferably some 500,000 poll
workers as well. Given the short fallings of the 2005
process, the importance and challenges of cascade
training must not be overlooked.

A newly-revived Federal Election Academy may lead
to better in-service training for ECP officials, both
permanent and temporary. Nonetheless, there is
a requirement for continuing career training for
ECP officials at the local level. While some of this
may be met through a combination of BRIDGE and
other efforts, a shift in focus to building institutional
capacity at the local level is required.

Women’s participation in local elections: Overall
turnout during past local elections was low, hovering
around the 45 percent mark.34 A turnout target of
64 percent was set in the ECP’s strategic plan but to
reach this, the commission will have to undertake
extensive outreach. The commission will also have
to commit considerable time and effort towards
engaging and enabling women to vote. According
to the commission’s 2005 figures, 36 percent of
registered female voters cast ballots during the 2005
union council elections compared to a 57 percent
turnout for men.

A tense security environment may affect the ability
of the ECP to enhance women’s representation and
participation. The commission’s five year strategic plan
aimed to complete a study into the engagement of
female enumerators with an intention of appointing
women enumerators to better serve the female
population by December 2010. However, no progress
was made and in May 2011, a taskforce for the revision
of electoral roles decided not to engage female
enumerators due to heightened elements of risk. This
may lead to eligible women not being registered and

34 40 percent in 2001 and 47 percent in 2005

diminish the ability of the ECN to reach its goal of
increased women’s representation and participation.

Regarding women’s participation as candidates, the
2001 devolution of power plan allowed for 33 percent
representation of women in all three tiers of local
government. During the 2001 local election process, a
portion of reserved seats remained uncontested and
unfilled. This was somewhat rectified in 2005 when
local civil society organisations played a significant
role by engaging outreach to women, encouraging
higher female participation, and pursuing a 98
percent occupancy rate.

Electoral dispute resolution and electoral
violence: Pakistan conducts a near invisible
complaints process which, according to observers
of the 2005 local elections, was poorly understood
by local staff, ‘who were either unable or unwilling
to resolve complaints due to a lack of training or
initiative.’ The election commission itself recognised,
‘a need for serious attention to complaints processes’.
Hence, standardised complaint forms were adopted
with support from international agencies and
utilised by the Election Commission of Pakistan
for the 2008 parliamentary elections. Training
was conducted not only for election officials but
also traditional community leaders and political
party representatives. A radio public service
announcement campaign was also carried out
nationwide to improve public understanding of the
election complaint process.

Timor-Leste
With approximately 645,642 registered voters36,
managing any national election event in Timor-Leste
could be considered equivalent to or smaller than

35 Women may also contest sets beyond the reserved total.

36 www.electionguide.org

39

managing a local election event in a number of
countries including Pakistan, Indonesia, Bangladesh
or even Afghanistan. The average number of persons
registered in each of Timor-Leste’s 442 Sucos (villages)
is 1,350 and the average number of registered
persons in each of the country’s 13 municipalities,
which pending the approval of decentralization laws
continue to be termed districts, is 45,000.

The scale of both National and local elections in
the Maldives and Timor-Leste does not detract
from the issues faced by their respective electoral
commissions in administering elections. Addressing
electoral violence, encouraging female participation,
engaging in public information campaigns, and
coordinating between varying levels and bodies of
electoral management continue to pose significant
challenges.

The Election Management Bodies
Timor-Leste’s election management system has
evolved gradually since the country’s 2001 and
2002 transitional elections administered by over
400 UN election officers working closely with East
Timorese counterparts. The electoral management
system in Timor-Leste is a mixed model where two
EMBs exist; a policy, monitoring or supervisory EMB
(Comissão Nacional de Eleições do Timor-Leste,
CNE) independent of the executive branch of
government and an implementation EMB located
within the ministry of State, Administration and
Territorial Management (The Technical Secretariat for
Election Administration, STAE). STAE was originally
the country’s sole election management body
responsible for implementing elections but in 2004,
the Comissão Nacional de Eleições do Timor-Leste
(CNE) was created to oversee the first round of
Suco elections. The CNE’s term ran out in 2006 and
in 2007 and in the context of the General Election,
Timor-Leste established a second structure of CNE

with a mandate of six years (2007-2013). Both EMBs
continue to be supported by a large number of
international technical experts.

STAE has a permanent staff of 22 individuals based
in the capital and an office in each of the country’s
13 districts. STAE is an operational body tasked with
the management of voter registration and education.
They are entrusted with the formulation of election
rules and procedures, ballot design and production,
the identification of polling centres, hiring and
training polling officials, the deployment of electoral
materials, the facilitation of voting, and preliminary
results tabulation.

The CNE is an independent body also based in the
capital consisting of fifteen permanent commissioners
serving a maximum of two six year appointments. CNE
has permanent district presence through thirteen
district focal points which are expanded during
election periods. The CNE is essentially a supervisory
body overseeing all phases of the electoral process
implemented by STAE. Its principal roles are to ensure
constitutional and legal provisions relating to the
elections are enforced, regulation and monitoring
of political parties’ budgets, support access to civic
education, approve election rules and procedures
as well as codes of conduct, and handle electoral
complaints by ensuring the public prosecutor is
aware of offences. Following results tabulation by
STAE, it also prepares provisional national results for
submission to the court of appeal.

Decentralization and Local Elections
The Government of Timor-Leste began developing
a framework for decentralization and local
government in 2004 which included planning for
Suco (village) and municipal (district) elections.
Since the promulgation of the Suco Election Law
in mid-2004, two cycles of Suco Council elections

40

have been held. Administered by the STAE in
2004/2005, elections were held in 442 Suco’s
across the country. Ten councillors were elected in
each Suco as well as hamlet chiefs Chefe de Aldeia
(the number change from Suco to Suco). The first
cycle was phased and took one year to complete.
These were the first elections organized after
the 2002 restoration of independence. The STAE
team moved district by district, slowly rolling out
the electoral process Suco by Suco. The process
was also monitored by the first CNE. In contrast,
the 2009 Suco elections were administered by
STAE and supervised by the CNE but took place
simultaneously in 13 districts and 442 Sucos on
the same day. Prior to the 2009 elections, the Suco
election law was altered, prohibiting political parties
from fielding candidates. As of October 2012, only
one out of three laws from the decentralization
package had been approved namely the law on
Territorial division. The other two laws (including
the municipal electoral law) are yet to be approved.
Hence, it is unclear if the Sucos will actually have
representation in local government.

While municipal elections have yet to take place,
a three phased roll out approach is envisaged. A

pilot phase will target four municipalities and the
subsequent two phases will target the remaining
nine municipalities. Municipal elections were initially
scheduled to take place in mid-2009 but have since
been postponed four times. Further delays have
now pushed planning for municipal elections into
2013 or 2014. Municipal elections will definitely not
occur until after the next round of national elections
scheduled for mid-2012.

Such set-backs are directly linked to the
non-promulgation of Municipal Elections Law which
is also inherently linked to the draft laws on local
government. While political will for decentralization
exists, debate over the draft law and allocation of
powers has elongated the implementation process.
Draft laws give nominal powers to local government
and include the option for central government review
of any decisions made by locally elected legislative
(municipal) assemblies. In early 2009, a parliament
dominated by individuals wishing to retain power
at the centre sought to host a one-day public
consultation on a complicated eighty-four paged
legal text. However, regulations on the proposed
purpose and functions of local governments were
unclear so the ruling collation decided to allow more

U
N

D
P

Ti
m

or
-L

es
te

41

time for deliberation of the draft laws. As such, an
initial series of public consultations commenced in
May 2009. While enhancing citizens’ involvement
in local decision-making processes through the
implementation of local elections and establishment
of local municipal government is accepted, the
political will to push the process forward is
convoluted. In view of the on-going debate over the
type of local government, the national parliament
has sought more time by delaying the municipal
elections until 2015.

Challenges and Best Practices
E!ective local management and communication
between layers of election management: Absence
of a defined municipal election law directly affects
the ability of EMBs, whether STAE or the CNE, to plan
for local municipal elections.

CNE and STAE strategic planning encompass
all election events with preparations currently
extending to 2030. While not specific to local
elections, the CNE and STAE are looking ahead to
future election cycles and identifying areas such as
legal frameworks and management strategies that
require additional resources, budget expansion and
capacity strengthening. However, any new municipal
government structures during election periods will
certainly contribute to STAE field operations requiring
additional capacity strengthening.

Women’s participation in local elections: Political
parties are obliged to include at least one woman
in every group of four parliamentary candidates.
In the 2012 National Parliament election women
gained 38.46 percent of the 65 seats in the
National parliament compared to 29 percent in
2007. However, high level women’s participation in
national level politics is not reflected at local levels.

Participation in the 2004/2005 Suco election process
was low. Only seven of sixty six women who ran for
442 posts of Suco chief won the seat (1.6% of Suco
chief posts) and only twenty seven of the 2,228 who
ran for Aldeia (sub-village chief) were successful in
their bid.37 During the 2009 Suco elections, female
participation almost doubled and just over a quarter
of all elected officials were women. However, only
ten women were successfully elected to the position
of Suco Chief comprising 2% of Suco Chief ’s in
Timor-Leste. This was a fractional improvement on the
2004/2005 results.

Commentators highlighted a lack of training for
candidates and limited civic education as key reasons
for low female participation. While three seats were
guaranteed for women during the 2004/2005 Suco
elections, the 2009 introduction of a packet law38
reaffirmed temporary special measures seeking to
further strengthen women’s ability to occupy Suco
and Aldeia leadership positions. However, the new
law was introduced just before the 2009 elections
and the minimal time-frame between the guarantee
of the packet law and the elections was seen by some
actors as a contributing factor to continued low levels
of female representation.39

Electoral dispute resolution and electoral
violence: Since independence in May 2002,
Timor-Leste has held four national and two
community elections. Throughout this period the

37 ipsnews.net – Matt Crook, East Timor: Politics, Women Take
the Plunge.

38 The ‘package system’ law allowed voting for grouped councils,
rather than individuals, with a blanket ban on candidates
representing political parties standing for election.

39 Vice President of National Parliament Deputada Paixão
speaking on the topic of securing women’s participation in
the future municipal elections, January 15th 2010.

42

incidence and severity of election violence has
varied considerably. Outside the 1999 referendum
on independence, the most significant electoral
violence was experienced during the parliamentary
elections campaign period between May and
August 2007. The 2004/2005 Suco election process
was deemed to have passed without significant
intimidation or violence. The phased approach40 to
delivering elections may have contributed to lower
levels of violence. However, this contrasts with the
2009 Suco elections which were held concurrently
on one day and also passed without significant levels
of electoral violence.

While the Suco elections processes in 2004/2005 and
2009 passed with little evidence of intimidation or
violence, this should not be taken as a bench mark for
when future community or local elections take place at
the Municipality level. Suco Councils have no legislative
role and elected individuals are not part of any
formal government structure. Instead, Suco Councils
are an extension and formalisation of pre-existing
leadership structures charged with overseeing local
administration. This framework effectively reduces
levels of competition. In addition, the 2009 exclusion
of political parties from Suco elections led to a
more benign process. Municipal elections will most
likely involve higher stakes and a greater degree of
competition. Successful municipal election candidates
will be given access to government positions and
control over state resources. With political parties
returning to the fore, the types of campaigns fought
will be very different to those at the Suco level. This

40 As the 2004/5 polling process was phased and drawn
out over the period of one year, it lacked the systematic
monitoring of international and national groups. Given the
inclusion of politically aligned candidates, this could signify
that while intimidation or violence may have occurred, it
went unobserved.

presents a significant challenge to EMBs to ensure civic
education encourages peaceful agendas and prevents
intimidation. If the proposed phased approach to
municipal elections is adopted, it will also be important
to establish systematic monitoring mechanisms
with national or international observation bodies if
necessary. The EMBs will also need to regulate political
party finance in local campaigns.

Positive measures include the proposal to undertake
phased municipal elections. Additionally, district
level tabulation and reporting of results will protect
the identity of voters in small communities. Moreover,
the production of complaints legislation to deal
with electoral disputes and the creation of codes of
conduct for political parties, observers and media
are positive steps towards maintaining a peaceful
agenda. However, enforcing codes of conduct
remains a challenge and further measures such as
comprehensive, routine, standardized monitoring
of all election phases, including voter registration,
campaigning, balloting and results tabulation must
be encouraged.

Transparency: The government of Timor-Leste
will need to undertake broad civic education and
voter information campaigns in order to raise
citizen awareness regarding local election processes
including realisation of rights and responsibilities
in the context of municipal elections. Hosting
consultations on the decentralization process
involving current Suco Council members are positive
steps. However, in order to encourage greater female
participation in local government, outreach will also
require a gender component. Engagement with civil
society must also be encouraged to educate citizens
on the value and importance of municipal elections
processes and to lessen the impact of political
provocation.

43

An
ne

x
1:

 L
oc

al
 E

le
ct

io
ns

 M
at

ri
x

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

Af
gh

an
ist

an
In

de
pe

nd
en

t
El

ec
tio

n
Co

m
m

is
si

on
 o

f
Af

gh
an

is
ta

n

Ce
nt

ra
lis

ed

In
de

pe
nd

en
t

EM
B

w
ith

 8

pe
rm

an
en

t
re

gi
on

al
 a

nd

34
 p

er
m

an
en

t
pr

ov
in

ci
al

el

ec
tio

n
offi

ce
s.

N
at

io
na

l
an

d
Lo

ca
l

el
ec

tio
ns

34
 P

er
m

an
en

t
pr

ov
in

ci
al

 E
M

B’
s

m
an

ag
ed

 b
y

a
pr

ov
in

ci
al

 e
le

ct
io

n
offi

ce
r a

nd
 a

lim

ite
d

se
cr

et
ar

ia
t.

39
8

Te
m

po
ra

ry

di
st

ric
t fi

el
d

co
or

di
na

to
rs

hi

re
d

to
 m

an
ag

e
el

ec
to

ra
l p

ro
ce

ss
es

at

 th
e

lo
ca

l l
ev

el
.

D
FC

s a
re

re

sp
on

sib
le

 fo
r

re
cr

ui
tin

g
an

d
tr

ai
ni

ng
 d

ep
ut

y
di

st
ric

t fi
el

d
co

or
di

na
to

rs
 w

ho

in
 tu

rn
, r

ec
ru

it
po

lli
ng

 st
aff

 a
s w

el
l

Vo
te

r r
eg

ist
ra

tio
n

up
da

te
s a

re
 c

ar
rie

d
ou

t b
y

di
st

ric
t fi

el
d

co
or

di
na

to
rs

.

M
ul

tip
le

 st
ag

ge
re

d
el

ec
tio

ns

Ti
er

 I,
 D

is
tr

ic
t

an
d

vi
lla

ge

as
se

m
bl

ie
s –

 d
ire

ct

el
ec

tio
ns

 to
 b

e
he

ld

ev
er

y
th

re
e

ye
ar

s –
 th

es
e

ar
e

lik
el

y
to

 b
e

st
ag

ge
re

d.

N
o

co
ns

tit
ut

io
na

lly

ob
lig

ed
 e

le
ct

io
ns

 h
el

d
to

 d
at

e

Ti
er

 II
, P

ro
vi

nc
ia

l
co

un
ci

ls
 –

 d
ire

ct
ly

el

ec
te

d
ev

er
y

fo
ur

 y
ea

rs
 –

he

ld
 si

m
ul

ta
ne

ou
sly

 in

al
l 3

4
pr

ov
in

ce
s a

nd

ad
m

in
ist

er
ed

 b
y

th
e

pr
ov

in
ci

al
 c

om
m

iss
io

n.

M
ay

or
s –

 d
ire

ct
 e

le
ct

io
ns

to

 b
e

he
ld

 e
ve

ry
 th

re
e

ye
ar

s –
 th

es
e

ar
e

lik
el

y
to

be

 st
ag

ge
re

d.

Pr
ov

in
ci

al
 c

ou
nc

il
el

ec
tio

ns
 a

re
 th

e
lo

w
es

t
tie

r o
f e

le
ct

io
ns

 h
el

d
to

 d
at

e.
 M

os
t r

ec
en

t
el

ec
tio

ns
 w

er
e

in
 2

00
5

an
d

20
10

. A
s a

 re
su

lt
of

bo

un
da

ry
 d

isp
ut

es
 a

nd

re
su

lta
nt

 d
el

in
ea

tio
n

iss
ue

s,
D

ist
ric

t C
ou

nc
il

el
ec

tio
ns

 h
av

e
be

en

re
pe

at
ed

ly
 p

os
tp

on
ed

.

Th
e

20
04

 a
nd

 2
00

5
el

ec
to

ra
l c

om
pl

ai
nt

s
pr

oc
es

s w
as

in

te
rn

at
io

na
lly

 le
d,

 sl
ow

an

d
fa

ile
d

to
 a

dd
re

ss

m
os

t c
om

pl
ai

nt
s r

ai
se

d
at

 th
e

lo
ca

l l
ev

el
. 2

00
9

an
d

20
10

 sa
w

 th
e

in
tro

du
ct

io
n

of
 a

 n
ew

co

m
pl

ai
nt

s c
om

m
iss

io
n,

w

ith
 lo

ca
l r

ep
re

se
nt

at
iv

es
,

re
po

rt
in

g
th

or
ou

gh

st
ru

ct
ur

ed
 c

ha
nn

el
s

Pa
ki

st
an

Th
e

El
ec

tio
n

Co
m

m
is

si
on

 o
f

Pa
ki

st
an

Ce
nt

ra
lis

ed

In
de

pe
nd

en
t

EM
B

w
ith

 4

N
at

io
na

l,
Re

gi
on

al

an
d

Lo
ca

l
el

ec
tio

ns

Th
e

re
ce

nt

18
th

4
Pr

ov
in

ci
al

EM

Bs
 –

pe

rm
an

en
t b

od
ie

s

26
 D

iv
is

io
na

l
EM

Bs
 –

 P
er

m
an

en
t

bo
di

es
 H

ea
de

d
by

M
ul

tip
le

 st
ag

ge
re

d
el

ec
tio

ns

U
nd

er
 th

e
m

os
t r

ec
en

t
sy

st
em

 o
nl

y
un

io
n

co
un

ci
ls

w
er

e
di

re
ct

ly

el
ec

te
d.

 D
ire

ct
 e

le
ct

io
ns

20
01

 –
 U

ni
on

 C
ou

nc
il

el
ec

tio
ns

 h
el

d
un

de
r

Pr
es

id
en

t M
us

ha
rra

f’s

ne
w

 lo
ca

l g
ov

er
na

nc
e

or
di

na
nc

e.

20
05

 –
 U

ni
on

 C
ou

nc
il

Fo
llo

w
in

g
th

e
18

th

am
en

dm
en

t t
o

th
e

co
ns

tit
ut

io
n,

 lo
ca

l
go

ve
rn

an
ce

 o
rd

in
an

ce
s

ar
e

cu
rre

nt
ly

 u
nd

er

re
vi

ew
 w

ith
 p

ro
vi

nc
es

44

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

pr
ov

in
ci

al

co
m

m
iss

io
ns

39
,

26
 d

iv
isi

on
al

an

d
12

4
di

st
ric

t e
le

ct
io

n
offi

ce
s –

 a
ll

pe
rm

an
en

t b
od

ie
s

U
nd

er
 n

ew

pr
ov

isi
on

s
pr

ov
in

ci
al

co

m
m

iss
io

ns

m
ay

 b
ec

om
e

in
cr

ea
sin

gl
y

de
ce

nt
ra

lis
ed

am
en

dm
en

t
to

 th
e

co
ns

tit
ut

io
n

pr
ov

id
es

au

th
or

ity
 to

th

e
El

ec
tio

n
Co

m
m

iss
io

n
of

 P
ak

ist
an

to

 h
ol

d
el

ec
tio

ns

to
 lo

ca
l

go
ve

rn
m

en
t

in
st

itu
tio

ns
.

de
pu

ty
 e

le
ct

io
n

co
m

m
iss

io
ne

rs

12
4

D
is

tr
ic

t
EM

Bs
 –

 P
er

m
an

en
t

bo
di

es

H
ea

de
d

by
 d

ist
ric

t
el

ec
tio

n
offi

ce
rs

to
 a

ll
tie

rs
 o

f l
oc

al

go
ve

rn
m

en
t w

ou
ld

en

ha
nc

e
de

m
oc

ra
tic

ac

co
un

ta
bi

lit
y.

Ti
er

 I,
 U

ni
on

 C
ou

nc
ils

 –

di
re

ct
ly

 e
le

ct
ed

 in
 6

,1
27

w

ar
ds

/v
ill

ag
es

 e
ve

ry
 fo

ur

ye
ar

s.
Ad

m
in

ist
er

ed
 b

y
th

e
di

st
ric

t e
le

ct
io

n
offi

ce
.

Ti
er

 II
, T

eh
si

l (
to

w
n/

ci
ty

) c
ou

nc
ils

 –
 in

di
re

ct
ly

el

ec
te

d
fro

m
 u

ni
on

co

un
ci

ls
in

 3
58

 te
hs

ils

ev
er

y
fo

ur
 y

ea
rs

.

Ti
er

 II
I,

D
is

tr
ic

t
Co

un
ci

ls
 –

 in
di

re
ct

ly

el
ec

te
d

fro
m

 th
e

el
ec

to
ra

l c
ol

le
ge

 e
ve

ry

fo
ur

 y
ea

rs
 in

 1
10

 d
ist

ric
ts

.

el
ec

tio
ns

 la
st

 h
el

d

Th
e

lo
ca

l g
ov

er
na

nc
e

sy
st

em
 is

 c
ur

re
nt

ly

un
de

r r
ev

ie
w

 a
nd

 re
fo

rm

by
 th

e
fo

ur
 p

ro
vi

nc
ia

l
go

ve
rn

m
en

ts
 is

 li
ke

ly

to
 le

ad
 to

 su
bs

ta
nt

iv
e

ch
an

ge
s i

n
th

e
fu

tu
re

.

pr
ep

ar
in

g
ne

w
 le

gi
sla

tio
n

fo
r l

oc
al

 g
ov

er
nm

en
t

el
ec

tio
ns

.

Th
e

m
an

ag
em

en
t

of
 lo

ca
l e

le
ct

io
ns

co

ul
d

be
 d

ev
ol

ve
d

to

th
e

pr
ov

in
ci

al
 le

ve
l;

gi
ve

n
re

so
ur

ce
 a

nd

ca
pa

ci
ty

 li
m

ita
tio

ns

at
 th

e
su

b-
na

tio
na

l
le

ve
l, m

an
ag

em
en

t o
f

el
ec

tio
ns

 is
 li

ke
ly

 to

re
m

ai
n

ce
nt

ra
lis

ed
.

Lo
ca

l e
le

ct
io

ns
 a

ct
s a

re

cu
rre

nt
ly

 in
co

m
pl

et
e

fo
r

fo
ur

 o
f fi

ve
 p

ro
vi

nc
es

,
th

er
ef

or
e

hi
nd

er
in

g
im

pl
em

en
ta

tio
n

of
 lo

ca
l

el
ec

tio
ns

.

A
na

tio
na

l l
ev

el
 fi

ve
 y

ea
r

st
ra

te
gi

c
pl

an
 h

as
 b

ee
n

pr
od

uc
ed

 b
y

th
e

EC
P.

Th
is

is
a

po
sit

iv
e

st
ep

 to
w

ar
d

en
ha

nc
in

g
el

ec
tio

n
m

an
ag

em
en

t,
ho

w
ev

er
,

it
do

es
 n

ot
 e

xt
en

d
to

lo

ca
l l

ev
el

 e
le

ct
io

n
m

an
ag

em
en

t

41
 F

ol
lo

w
in

g
th

e
19

th
 a

m
en

dm
en

t l
oc

al
 g

ov
er

na
nc

e
or

di
na

nc
es

 a
re

 c
ur

re
nt

ly
 u

nd
er

 re
vi

ew
 w

ith
 p

ro
vi

nc
es

 p
re

pa
rin

g
ne

w
 le

gi
sla

tio
n

fo
r l

oc
al

 g
ov

er
nm

en
t e

le
ct

io
ns

. T
he

m

an
ag

em
en

t o
f l

oc
al

 e
le

ct
io

ns
 c

ou
ld

 b
e

de
vo

lv
ed

 to
 th

e
pr

ov
in

ci
al

 le
ve

l;
gi

ve
n

re
so

ur
ce

 a
nd

 c
ap

ac
ity

 li
m

ita
tio

ns
 a

t t
he

 su
b-

na
tio

na
l l

ev
el

, m
an

ag
em

en
t o

f e
le

ct
io

ns
 is

lik

el
y

to
 re

m
ai

n
ce

nt
ra

lis
ed

.

45

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

N
ep

al
Th

e
El

ec
tio

n
Co

m
m

is
si

on
 o

f
N

ep
al

Ce
nt

ra
lis

ed

In
de

pe
nd

en
t

EM
B

w
ith

 7
2

pe
rm

an
en

t
di

st
ric

t e
le

ct
io

n
offi

ce
s –

 a
ll

pe
rm

an
en

t
bo

di
es

N
at

io
na

l
an

d
Lo

ca
l

el
ec

tio
ns

75
 d

is
tr

ic
t

el
ec

tio
n

o"
ce

s,
st

aff
ed

 b
y

ci
vi

l s
er

va
nt

s –

pe
rm

an
en

t

Te
m

po
ra

ry

re
tu

rn
in

g
offi

ce
rs

ov

er
se

e
po

lli
ng

an

d
co

un
tin

g
in

ea

ch
 o

f N
ep

al
’s

24
0

co
ns

tit
ue

nc
ie

s

Te
m

po
ra

ry

pr
es

id
in

g
an

d
po

lli
ng

 o
ffi

ci
al

s t
o

ov
er

se
e

po
lli

ng

at
 3

91
3

VD
Cs

.
Su

ch
 o
ffi

ci
al

s m
ay

be

 e
na

ct
ed

 to

un
de

rt
ak

e
ot

he
r

el
ec

tio
n

re
la

te
d

ac
tiv

iti
es

 su
ch

 a
s

vo
te

r r
eg

ist
ra

tio
n

M
ul

tip
le

 st
ag

ge
re

d
el

ec
tio

ns

Ti
er

 I
–

39
15

 v
ill

ag
e

an
d

m
un

ic
ip

al
 c

ou
nc

ils

D
ire

ct
ly

 e
le

ct
ed

 e
ve

ry

fiv
e

ye
ar

s.
Ad

m
in

ist
er

ed

by
 th

e
El

ec
tio

n
Co

m
m

iss
io

n

Ti
er

 II
 –

 D
is

tr
ic

t
Co

un
ci

ls

In
di

re
ct

ly
 e

le
ct

ed
 e

ve
ry

fiv

e
ye

ar
s

Lo
ca

l e
le

ct
io

ns
 w

er
e

la
st

he

ld
 in

 1
99

2
an

d
19

97

Th
e

El
ec

tio
n

Co
m

m
iss

io
n

co
nt

in
ue

s t
o

be

em
po

w
er

ed
 to

 c
on

du
ct

el

ec
tio

ns
 to

 lo
ca

l b
od

ie
s

at
 th

e
vi

lla
ge

, t
ow

n
an

d
di

st
ric

t l
ev

el
s t

ho
ug

h
sin

ce
 2

00
2

in
te

rim
 lo

ca
l

bo
di

es
 h

av
e

re
pl

ac
ed

th

e
el

ec
te

d
Vi

lla
ge

,
D

ist
ric

t a
nd

 M
un

ic
ip

al
ity

D

ev
el

op
m

en
t C

ou
nc

ils
.

In
 th

e
co

nt
ex

t o
f

de
ce

nt
ra

liz
at

io
n

an
d

re
st

ru
ct

ur
in

g
th

e
st

at
e

to
w

ar
ds

 a
 fe

de
ra

l r
ep

ub
lic

it

is
hi

gh
ly

 li
ke

ly
 th

at

sy
st

em
s f

or
 e

le
ct

in
g

lo
ca

l
bo

di
es

 w
ill

 b
e

ch
an

ge
d.

Ba
ng

la
de

sh
Ba

ng
la

de
sh

El

ec
tio

n
Co

m
m

is
si

on

Ce
nt

ra
lis

ed

In
de

pe
nd

en
t

EM
B

w
ith

9

di
vi

sio
n

offi
ce

s,
an

d
83

di

st
ric

t e
le

ct
io

n
offi

ce
s –

 a
ll

pe
rm

an
en

t b
od

ie
s

N
at

io
na

l
an

d
Lo

ca
l

El
ec

tio
ns

9
D

iv
is

io
na

l
El

ec
tio

n
O
"

ce
s

Pe
rm

an
en

t
bo

di
es

 H
ea

de
d

by

de
pu

ty
 e

le
ct

io
n

co
m

m
iss

io
ne

rs

83
 D

is
tr

ic
t

El
ec

tio
n

O
"

ce
s

Pe
rm

an
en

t b
od

ie
s

he
ad

ed
 b

y
di

st
ric

t
el

ec
tio

n
offi

ce
rs

M
ul

tip
le

 st
ag

ge
re

d
el

ec
tio

ns

Ti
er

 I
–

68
,0

00
 v

ill
ag

es
/

W
ar

ds

N
o

di
re

ct
 e

le
ct

io
ns

Ti
er

 II
 –

 4
,4

98
 U

ni
on

Pa

ris
ha

ds

St
ag

ge
re

d
di

re
ct

el

ec
tio

ns
 e

ve
ry

 fi
ve

 y
ea

rs

Af
te

r a
 tw

en
ty

 y
ea

r
ga

p,
 d

ire
ct

 e
le

ct
io

ns

fo
r U

pa
zi

la
 (s

ub
-d

ist
ric

t
ad

m
in

ist
ra

tio
ns

) h
el

d
in

Ja

nu
ar

y
20

09
.

St
ag

ge
re

d
U

ni
on

 C
ou

nc
il

(P
ar

ish
ad

) e
le

ct
io

ns
 h

el
d

in
 M

ay
 a

nd
 Ju

ly
 2

01
1.

Co
de

s o
f c

on
du

ct

fo
r c

an
di

da
te

s w
er

e
in

tro
du

ce
d

du
rin

g
th

e
re

ce
nt

 U
pa

zi
la

 e
le

ct
io

ns
.

W
hi

le
 b

ei
ng

 a
 p

os
iti

ve

st
ep

, t
he

y
di

d,
 h

ow
ev

er
,

re
m

ai
n

la
rg

el
y

vo
lu

nt
ar

y
an

d
un

en
fo

rc
ed

.

Ca
nd

id
at

es
 w

er
e

ba
nn

ed

fro
m

 ru
nn

in
g

un
de

r
po

lit
ic

al
 b

an
ne

rs
 th

ou
gh

m

os
t d

id
.

46

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

Te
m

po
ra

ry
 T

ha
na

/
U

pa
zi

la
 (s

ub
-

di
st

ric
t)

El
ec

tio
n

O
ffi

ce
rs

Te
m

po
ra

ry

pr
es

id
in

g
an

d
po

lli
ng

 o
ffi

ce
rs

Ti
er

 II
I –

 4
81

 U
pa

zi
la

(s

ub
 d

is
tr

ic
t e

le
ct

io
ns

)

Si
m

ul
ta

ne
ou

s e
le

ct
io

ns

ev
er

y
fiv

e
ye

ar
s

Ti
er

 IV
 –

 6
4

Zi
la

s
(d

is
tr

ic
t)

N
o

di
re

ct
 o

r i
nd

ire
ct

el

ec
tio

ns
 h

el
d

Ti
er

 V
 –

 6
 C

ity

Co
op

er
at

io
ns

.

D
ire

ct
 e

le
ct

io
ns

 h
el

d
ev

er
y

fiv
e

ye
ar

s

N
ew

 b
io

m
et

ric
 v

ot
er

re

gi
st

ra
tio

n
sy

st
em

 h
as

le

d
to

 im
pr

ov
ed

 su
ffr

ag
e

an
d

de
cr

ea
se

d
el

ec
tio

n
da

y
fra

ud

M
al

di
ve

s
Th

e
El

ec
tio

n
Co

m
m

is
si

on
 o

f
th

e
M

al
di

ve
s

Ce
nt

ra
lis

ed

In
de

pe
nd

en
t

EM
B

w
ith

 1
2

te
m

po
ra

ry

At
ol

l a
nd

 1
90

te

m
po

ra
ry

 Is
la

nd

el
ec

tio
n

offi
ce

s

N
at

io
na

l
an

d
Lo

ca
l

El
ec

tio
ns

12
 A

to
ll

El
ec

tio
n

O
"

ce
s

Te
m

po
ra

ry
 b

od
ie

s

19
4

Is
la

nd

El
ec

tio
n

O
"

ce
s

Te
m

po
ra

ry
 b

od
ie

s

Sy
nc

hr
on

is
ed

 lo
ca

l
le

ct
io

ns

Ti
er

 I
–

Lo
ca

l C
ou

nc
il

El
ec

tio
ns

D
ire

ct
 e

le
ct

io
ns

 h
el

d
ev

er
y

th
re

e
ye

ar
s

Fi
rs

t-
ev

er
 L

oc
al

 E
le

ct
io

ns

he
ld

 o
n

5
M

ay
 2

01
1.

Th

ey
 c

on
cl

ud
ed

 th
e

fir
st

 e
le

ct
or

al
 c

yc
le

 o
f

m
ul

ti-
pa

rt
y

el
ec

tio
ns

sin

ce
 th

e
in

tro
du

ct
io

n
of

a

m
ul

ti-
pa

rt
y

sy
st

em
.

Im
pr

ov
em

en
ts

 in
 th

e
vo

te
r r

eg
ist

er
 v

as
tly

re

du
ce

d
th

e
nu

m
be

r o
f

co
m

pl
ai

nt
s s

ub
m

itt
ed

by

 th
e

N
at

io
na

l E
le

ct
io

ns

Co
m

pl
ai

nt
s B

ur
ea

u

Eff
ec

tiv
e

fie
ld

 o
pe

ra
tio

ns

an
d

pl
an

ni
ng

 le
d

to

w
el

l a
dm

in
ist

er
ed

el

ec
tio

ns
. I

f l
oc

al
 a

nd

na
tio

na
l e

le
ct

io
ns

co

in
ci

de
 in

 th
e

fu
tu

re
,

th
e

EC
M

 w
ill

 h
ow

ev
er

fa

ce
 im

pl
em

en
ta

tio
n

ch
al

le
ng

es

In
do

ne
sia

Th
e

G
en

er
al

El

ec
tio

n
Co

m
m

is
si

on

(K
PU

)

N
at

io
na

l a
nd

Re

gi
on

al

El
ec

tio
ns

(P

ro
vi

nc
ia

l
an

d
D

ist
ric

t)

33
 p

ro
vi

nc
ia

l
co

m
m

is
si

on
s

Pe
rm

an
en

t b
od

ie
s

M
ul

tip
le

 st
ag

ge
re

d
el

ec
tio

ns

Ti
er

 I
–

70
,0

00
+

vi
lla

ge

bo
ar

ds
 (d

es
as

)

19
99

 a
nd

 2
00

4
an

d
20

09

pr
ov

in
ci

al
 e

le
ct

io
ns

Cy
cl

e
1

–
20

05
 to

 2
00

8:

di
re

ct
 lo

ca
l (

di
st

ric
t

La
w

 N
o.

32
/2

00
4

he
ra

ld
ed

a

sig
ni

fic
an

t a
nd

 su
dd

en

de
ce

nt
ra

liz
at

io
n

of

el
ec

tio
n

m
an

ag
em

en
t.

It
au

th
or

ise
d

lo
ca

l

47

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

O
ne

 In
de

pe
nd

en
t

Ce
nt

ra
l G

en
er

al

El
ec

tio
n

Co
m

m
iss

io
n

Ad
m

in
ist

ra
tiv

e
vi

lla
ge

el

ec
tio

ns

ar
e n

ot

ad
m

in
ist

er
ed

by

 th
e K

PU

34
0

Ka
bu

pa
te

n
(d

is
tr

ic
t)

co

m
m

is
si

on
s

Pe
rm

an
en

t b
od

ie
s

70
,0

00
+

de
sa

(v

ill
ag

e)

co
m

m
itt

ee
s

Te
m

po
ra

ry

in
de

pe
nd

en
t

bo
di

es
 g

ov
er

ne
d

by
 th

e
La

w
 o

n
Vi

lla
ge

 G
ov

er
na

nc
e

st
ag

ge
re

d
el

ec
tio

ns
 h

el
d

ev
er

y
six

 y
ea

rs
 –

 fa
lli

ng

ou
ts

id
e

th
e

EM
Bs

re

sp
on

sib
ili

ty
 a

nd

m
an

ag
ed

 b
y

vi
lla

ge
rs

Ti
er

 II
 –

 5
,0

00

Ke
ca

m
at

an
 (S

ub

di
st

ric
ts

) n
o

di
re

ct

el
ec

tio
ns

 h
el

d
–

ex
ec

ut
iv

e
ap

po
in

tm
en

ts

m
ad

e
by

 h
ea

ds
 o

f
pr

ov
in

ce
s (

re
ge

nt
s)

Ti
er

 II
I –

 2
40

 K
ab

up
at

en

(D
is

tr
ic

ts
) a

nd
 1

00
 k

ot
a

(c
iti

es
) s

ta
gg

er
ed

 d
ire

ct

el
ec

tio
ns

 h
el

d
ev

er
y

fiv
e

ye
ar

s –
 m

an
ag

ed
 b

y
th

e
de

ce
nt

ra
lis

ed
 d

ist
ric

t/
ci

ty

KP
U

s

Ti
er

 IV
 –

 3
3

Pr
op

in
si

(P

ro
vi

nc
es

) s
yn

ch
ro

ni
se

d
di

re
ct

 e
le

ct
io

ns
 h

el
d

ev
er

y
fiv

e
ye

ar
s

el
ec

tio
ns

) h
el

d.
 L

oc
al

co

m
m

iss
io

ns
 to

ok
 3

 y
ea

rs

to
 c

om
pl

et
e

34
0

se
pa

ra
te

el

ec
tio

ns

Cy
cl

e
2

–
20

10
 to

 d
at

e:

di
re

ct
 lo

ca
l (

di
st

ric
t

el
ec

tio
ns

) 2
90

 o
f 3

40

co
m

pl
et

ed
 to

 d
at

e
(1

2/
20

11
)

el
ec

tio
ns

 a
nd

 g
av

e
re

gi
on

al
 a

dm
in

ist
ra

tio
ns

re

sp
on

sib
ili

ty
 fo

r
fin

an
ci

ng
 lo

ca
l e

le
ct

io
ns

.
It

al
so

 a
llo

w
ed

 lo
ca

l
co

un
ci

ls
to

 re
gu

la
te

di

st
ric

t E
M

Bs
.

Ti
m

or
 L

es
te

Th
e

N
at

io
na

l
El

ec
to

ra
l

Co
m

m
is

si
on

(N

EC
) a

ce

nt
ra

lis
ed

in

de
pe

nd
en

t
bo

dy
 c

re
at

ed

in
 2

00
5

to

su
pe

rv
ise

 S
TA

E
ad

m
in

ist
er

ed

el
ec

tio
ns

N
at

io
na

l
an

d
Lo

ca
l

El
ec

tio
ns

N
EC

 m
ai

nt
ai

ns
 a

fo

ca
l p

oi
nt

 in
 e

ac
h

of
 T

im
or

-L
es

te
’s

13

di
st

ric
ts

ST
AE

 m
ai

nt
ai

ns
 a

pe

rm
an

en
t o

ffi
ce

in

 e
ac

h
of

 T
im

or
-

Le
st

e’s
 1

3
di

st
ric

ts

M
ul

tip
le

 S
ta

gg
er

ed

El
ec

tio
ns

Ti
er

 I
–

Su
co

 (V
ill

ag
e)

Co

un
ci

ls
–s

ta
gg

er
ed

di

re
ct

 e
le

ct
io

ns
 h

el
d

ev
er

y
fiv

e
ye

ar
s.

Ti
er

 II
 –

 D
is

tr
ic

t
(M

un
ic

ip
al

)
Co

un
ci

ls
 –

 to
 b

e
di

re
ct

ly

el
ec

te
d

ev
er

y
fiv

e
ye

ar
s.

Th
e

fir
st

 ro
un

d
of

st

ag
ge

re
d

lo
ca

l e
le

ct
io

ns

fo
r S

uc
o

Co
un

ci
ls

w
as

he

ld
 d

ur
in

g
20

04
/5

 w
ith

a

se
co

nd
 si

m
ul

ta
ne

ou
s

cy
cl

e
he

ld
 in

 2
00

9.

M
un

ic
ip

al
 e

le
ct

io
ns

ha

ve
 h

ow
ev

er
 b

ee
n

po
st

po
ne

d
sin

ce
 th

ei
r

in
iti

al
 sc

he
du

lin
g

in
 2

00
9

Th
e

im
pa

ct
 o

f r
ev

isi
on

s o
f

th
e

el
ec

tio
n

la
w

 a
llo

w
in

g
th

e
CN

E
to

 in
ve

st
ig

at
e

ad
m

in
ist

ra
tiv

e
vi

ol
at

io
ns

an

d
re

fe
rr

in
g

cr
im

in
al

vi

ol
at

io
ns

 to
 th

e
co

ur
t

of
 a

pp
ea

l i
s y

et
 to

 b
e

se
en

 –
 h

ow
ev

er
 –

 to
 d

at
e,

ci

tiz
en

 a
w

ar
en

es
s o

f n
ew

co

m
pl

ai
nt

s p
ro

ce
du

re
s

re
m

ai
ns

 lo
w

.

48

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

Te
ch

ni
ca

l
Su

pp
or

t
Se

cr
et

ar
ia

t f
or

El

ec
to

ra
l A

dm
in

i
st

ra
tio

n
(S

TA
E)

w
ith

in
 th

e
M

in
ist

ry
 o

f S
ta

te

Ad
m

in
ist

ra
tio

n
ad

m
in

ist
er

s
el

ec
tio

ns

Ce
nt

ra
lis

ed
 E

M
B

w
ith

w
ith

 m
un

ic
ip

al
 e

le
ct

io
n

la
w

 re
qu

iri
ng

 d
efi

ni
ng

an

d
tim

in
gs

 e
st

ab
lis

he
d.

Ca
m

bo
di

a
N

at
io

na
l

El
ec

tio
n

Co
m

m
itt

ee

(N
EC

)

Ce
nt

ra
lis

ed
 E

M
B

w
ith

 te
m

po
ra

ry

lo
ca

l s
ec

re
ta

ria
ts

N
at

io
na

l
an

d
Lo

ca
l

El
ec

tio
ns

Te
m

po
ra

ry

Pr
ov

in
ci

al
 a

nd

Co
m

m
un

e
El

ec
tio

n
Co

m
m

itt
ee

s

Sy
nc

hr
on

is
ed

 lo
ca

l
el

ec
tio

ns

Ti
er

 I
–

Co
m

m
un

e
Co

un
ci

ls

D
ire

ct
 e

le
ct

io
ns

 h
el

d
sim

ul
ta

ne
ou

sly
 e

ve
ry

 fi
ve

ye

ar
s

Fe
br

ua
ry

20

02
 –

 C
om

m
un

e
Co

un
ci

l e
le

ct
io

ns
. T

he

fir
st

 lo
ca

l e
le

ct
io

ns
 h

el
d

in
 C

am
bo

di
a

sin
ce

 th
e

la
te

 1
95

0s
 h

ad
 b

ee
n

de
la

ye
d

fo
r n

ea
rly

 te
n

ye
ar

s f
ol

lo
w

in
g

th
e

U
N

TA
C

ov
er

se
en

 n
at

io
na

l
pa

rli
am

en
ta

ry
 e

le
ct

io
ns

in

 1
99

3.
 A

 la
rg

e
de

gr
ee

of

 in
tim

id
at

io
n

an
d

el
ec

to
ra

l v
io

le
nc

e
w

as

re
po

rt
ed

Ap
ril

 2
00

7
–

Co
m

m
un

e
Co

un
ci

l E
le

ct
io

ns
 –

 lo
w

er

le
ve

ls
of

 e
le

ct
or

al

vi
ol

en
ce

 re
po

rt
ed

Ap
ril

 2
01

2
–

Th
ird

 ro
un

d
of

 c
om

m
un

e
co

un
ci

l
el

ec
tio

ns
 sc

he
du

le
d.

49

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

Th
ai

la
nd

El

ec
tio

n
Co

m
m

is
si

on
 o

f
Th

ai
la

nd
 (E

CT
)

Ce
nt

ra
lis

ed

in
de

pe
nd

en
t

EM
B

w
ith

 7
5

pe
rm

an
en

t
pr

ov
in

ci
al

 o
ffi

ce
s

N
at

io
na

l
an

d
Lo

ca
l

El
ec

tio
ns

75
 p

ro
vi

nc
ia

l
El

ec
tio

n
Co

m
m

is
si

on
s

Pe
rm

an
en

t B
od

ie
s

M
ul

tip
le

 S
ta

gg
er

ed

El
ec

tio
ns

Ti
er

 I
–

6,
00

0
Ta

m
bo

n
Ad

m
in

is
tr

at
iv

e
O

rg
an

is
at

io
ns

(S

ub
-d

is
tr

ic
t c

ou
nc

ils

an
d

ex
ec

ut
iv

e
bo

di
es

) –
 D

ire
ct

el

ec
tio

ns
 h

el
d

ev
er

y
fo

ur

ye
ar

s

1,
60

0
M

un
ic

ip
al

 B
od

ie
s

(M
et

ro
po

lit
an

, C
ity

an

d
To

w
n

Co
un

ci
ls

an

d
ex

ec
ut

iv
e

he
ad

s)
 –

 D
ire

ct
 e

le
ct

io
ns

he

ld
 e

ve
ry

 fo
ur

 y
ea

rs

Ti
er

 II
 –

 7
5

Pr
ov

in
ci

al

Ad
m

in
is

tr
at

iv
e

O
rg

an
is

at
io

ns

(P
ro

vi
nc

ia
l C

ou
nc

ils

an
d

ex
ec

ut
iv

e
he

ad
s)

 –
 D

ire
ct

 e
le

ct
io

ns

he
ld

 e
ve

ry
 fo

ur
 y

ea
rs

Tw
o

sp
ec

ia
l f

or
m

s o
f l

oc
al

Au

th
or

ity
 a

lso
 e

xi
st

 –
 T

he

Ba
ng

ko
k

M
et

ro
po

lit
an

Ad

m
in

is
tr

at
io

n
an

d
Pa

tt
ay

a
Ci

ty
 A

ut
ho

rit
y

–
di

re
ct

 e
le

ct
io

ns
 fo

r w
hi

ch

ar
e

he
ld

 e
ve

ry
 fo

ur
 y

ea
rs

20
03

 –
 Ta

m
bo

n
el

ec
tio

ns

20
07

 –
 Ta

m
bo

n
El

ec
tio

ns

In
 a

n
at

te
m

pt
 to

 re
du

ce

fra
ud

, t
he

 E
le

ct
io

n
Co

m
m

iss
io

n
of

 T
ha

ila
nd

as

su
m

ed
 re

sp
on

sib
ili

ty

fo
r r

un
ni

ng
 lo

ca
l p

ol
ls,

re

pl
ac

in
g

th
e

M
O

I.

In
 th

e
bu

ild
-u

p
to

 th
e

20
07

 e
le

ct
io

ns
, t

he

Re
co

nc
ili

at
io

n
El

ec
tio

n
pr

oj
ec

t –
 ru

n
by

 th
e

EC
T

an
d

ta
rg

et
in

g
ca

nd
id

at
es

,
th

e
pu

bl
ic

, E
M

B
st

aff

an
d

co
m

m
un

ity

le
ad

er
s –

 a
im

ed
 to

pr

ev
en

t e
le

ct
or

al

vi
ol

en
ce

 a
t t

he
 lo

ca
l

le
ve

l, p
ar

tic
ul

ar
ly

 d
ur

in
g

Ta
m

bo
n

el
ec

tio
ns

.
Th

is
w

as
 e

ss
en

tia
lly

 a

br
oa

d
ci

vi
c

ed
uc

at
io

n
ex

er
ci

se
 a

im
in

g
to

 ra
ise

pu

bl
ic

 k
no

w
le

dg
e

on

el
ec

to
ra

l l
aw

s,
ru

le
s

an
d

re
gu

la
tio

ns
, a

s w
el

l
as

 h
ig

hl
ig

ht
in

g
th

e
pr

in
ci

pl
es

 o
f d

em
oc

ra
tic

co

m
pe

tit
io

n
an

d
so

ci
al

re

sp
on

sib
ili

ty
.

Pa
pu

a
N

ew

G
ui

ne
a

Th
e

El
ec

to
ra

l
Co

m
m

iss
io

n
of

 P
ap

ua
 N

ew

G
ui

ne
a

N
at

io
na

l a
nd

so

m
e

Lo
ca

l
El

ec
tio

ns

M
ul

tip
le

, S
ta

gg
er

ed

El
ec

tio
ns

 u
si

ng
 m

ix
ed

sy

st
em

s

Th
e

la
st

 lo
ca

l l
ev

el

go
ve

rn
m

en
t e

le
ct

io
ns

w

er
e

he
ld

 b
et

w
ee

n
Ap

ril

an
d

Au
gu

st
 2

00
8.

Th
e

he
ad

 o
f a

 L
LG

 m
ay

be

 in
di

re
ct

ly
 e

le
ct

ed
 b

y
LL

G
 m

em
be

rs
, o

r i
f g

iv
en

sp

ec
ia

l p
er

m
iss

io
n

by
 th

e

50

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

Ce
nt

ra
lis

ed
 E

M
B

6,
12

9
di

re
ct

 w
ar

d
el

ec
tio

ns
 to

 se
le

ct
 a

sin

gl
e

w
ar

d
m

em
be

r,
he

ld
 e

ve
ry

 fi
ve

 y
ea

rs
.

40
 u

rb
an

 lo
ca

l-
le

ve
l-g

ov
er

nm
en

ts

(L
LG

s)
 a

nd
 2

75
 ru

ra
l

lo
ca

l-l
ev

el
-g

ov
er

nm
en

ts

ea
ch

 c
on

sis
tin

g
of

 1
9

m
em

be
rs

. E
le

ct
io

ns
 fo

r
LL

G
 ‘p

re
sid

en
ts

’ a
re

 h
el

d
ev

er
y

fiv
e

ye
ar

s.
So

m
e

pr
ov

in
ce

s u
se

 d
ire

ct
 a

nd

ot
he

rs
 in

di
re

ct
 e

le
ct

io
ns

.

20
 p

ro
vi

nc
ia

l a
ss

em
bl

ie
s,

di
re

ct
ly

 e
le

ct
ed

So
m

e
w

er
e

m
ar

re
d

by

vi
ol

en
ce

 a
nd

 a
lle

ga
tio

ns

of
 fr

au
d

an
d

su
bs

eq
ue

nt

b-
el

ec
tio

ns
 h

av
e

be
en

he

ld
. T

he
 n

ex
t r

ou
nd

of

 lo
ca

l e
le

ct
io

ns
 is

sc

he
du

le
d

fo
r 2

01
3.

he
ad

 o
f s

ta
te

, d
ire

ct
ly

 b
y

th
e

lo
ca

l e
le

ct
or

at
e.

O
f 1

9
no

n-
ca

pi
ta

l
pr

ov
in

ce
s o

nl
y

el
ev

en

pr
ov

in
ce

s h
el

d
di

re
ct

el

ec
tio

ns
. T

he
 re

m
ai

ni
ng

8

pr
ov

in
ce

s h
el

d
in

di
re

ct

el
ec

tio
ns

 a
nd

 u
se

d
a

sy
st

em
 w

he
re

by
 th

e
el

ec
te

d
w

ar
d

m
em

be
rs

ch

os
e

he
ad

s o
f L

LG
’s

an
d

pr
ov

in
ci

al
 p

re
sid

en
ts

Lo
bb

yi
ng

 fo
r C

ou
nc

il
Pr

es
id

en
ts

 in
 th

e
8

pr
ov

in
ce

s h
ol

di
ng

in

di
re

ct
 e

le
ct

io
ns

re

su
lte

d
in

 v
io

le
nc

e

Bh
ut

an
Th

e
El

ec
tio

n
Co

m
m

iss
io

n
of

Bh

ut
an

Ce
nt

ra
lis

ed
 E

M
B

N
at

io
na

l
an

d
Lo

ca
l

El
ec

tio
ns

20
 p

er
m

an
en

t
‘D

zo
ng

da
g’

(d
ist

ric
t)

el
ec

tio
n

co
m

m
iss

io
ns

20
5

G
ew

og
 T

sh
og

de

(B
lo

ck
 C

om
m

itt
ee

s)

D
ire

ct
ly

 e
le

ct
ed

20
 D

zo
ng

da
g

Ts
ho

gd
u

(D
ist

ric
t C

om
m

itt
ee

s)
 –

D

ire
ct

ly
 e

le
ct

ed

Th
ro

m
de

 T
sh

og
de

(m

un
ic

ip
al

 c
om

m
itt

ee
) –

D

ire
ct

ly
 e

le
ct

ed

Th
e

im
pl

em
en

ta
tio

n
of

 lo
ca

l e
le

ct
io

ns
 w

as

de
la

ye
d

fo
r t

w
o

ye
ar

s,
ho

w
ev

er
, t

he
 fi

rs
t l

oc
al

go

ve
rn

m
en

t e
le

ct
io

ns

w
er

e
he

ld
 in

 2
01

1.

Lo
ca

l e
le

ct
io

ns
 h

av
e

be
en

 p
ha

se
d

an
d

m
un

ic
ip

al
 e

le
ct

io
ns

(T

hr
om

de
 T

sh
og

de
’s)

w

er
e

he
ld

 in
 B

hu
ta

ns
’

fo
ur

 la
rg

es
t t

ow
ns

, i
n

Ja
nu

ar
y

20
11

.

El
ec

tio
ns

 fo
r G

ew
og

Ts

ho
gd

e
an

d
Th

ro
m

de

Ts
ho

gd
e

w
er

e
su

bs
eq

ue
nt

ly
 h

el
d

in

Ju
ly

 2
01

1.

Th
e

el
ec

tio
ns

 w
er

e
po

st
po

ne
d

to
 a

llo
w

pa

rli
am

en
t s

uffi
ci

en
t

tim
e

to
 p

as
s e

le
ct

or
al

la

w
s,

as
 w

el
l a

s t
o

pe
rm

it
a

gr
ea

te
r n

um
be

r o
f

ca
nd

id
at

es
 to

 st
an

d
in

 lo
ca

l e
le

ct
io

ns
.

D
es

pi
te

 th
is,

 so
m

e
lo

ca
l

go
ve

rn
m

en
t s

ea
ts

 re
m

ai
n

un
fil

le
d.

51

Co
un

tr
y

Ty
pe

 o
f E

M
B:

(D

ec
en

tr
al

is
ed

, o
r

Ce
nt

ra
lis

ed
)

EM
B

Re
sp

on
si

bl
e

fo
r?

Lo
ca

l E
M

Bs

Lo
ca

l A
dm

in
is

tr
at

iv
e

Ti
er

s a
nd

 E
le

ct
ed

 B
od

ie
s

Re
ce

nt
 L

oc
al

 E
le

ct
io

ns

Ch
al

le
ng

es
, I

m
pa

ct
s o

f
El

ec
tio

n
Re

fo
rm

 a
nd

 B
es

t
Pr

ac
tic

es

In
di

a
Th

e
El

ec
tio

n
Co

m
m

iss
io

n
of

In

di
a

D
ec

en
tr

al
ise

d
In

de
pe

nd
en

t
EM

B
w

ith

co
ns

id
er

ab
le

po

w
er

s
ov

er
 o

th
er

go

ve
rn

m
en

t
in

st
itu

tio
ns

du

rin
g

el
ec

tio
n

pe
rio

ds

Th
e

St
at

e
El

ec
tio

n
Co

m
m

iss
io

n
is

re
sp

on
sib

le

fo
r l

oc
al

co

un
ci

l a
nd

m

un
ic

ip
al

el

ec
tio

ns

At
 th

e
di

st
ric

t a
nd

co

ns
tit

ue
nc

y
le

ve
ls,

D

ist
ric

t E
le

ct
io

n
O
ffi

ce
rs

, E
le

ct
or

al

Re
gi

st
ra

tio
n

O
ffi

ce
rs

 a
nd

Re

tu
rn

in
g

O
ffi

ce
rs

,
w

ho
 a

re
 a

ss
ist

ed

by
 a

 la
rg

e
nu

m
be

r
of

 ju
ni

or
 st

aff

du
rin

g
el

ec
tio

n
pe

rio
ds

, p
er

fo
rm

el

ec
tio

n
du

tie
s.

W
hi

le
 p

er
m

an
en

t
ca

dr
es

 e
xi

st

m
os

t o
ffi

ci
al

s
ar

e
se

co
nd

ed

fro
m

 e
xi

st
in

g
ci

vi
l s

er
vi

ce

de
pa

rt
m

en
ts

.

M
ul

tip
le

 st
ag

ge
re

d
el

ec
tio

ns
 u

si
ng

 m
ix

ed

sy
st

em
s

25
5,

00
0

G
am

Pa

nc
ha

ya
t C

ou
nc

ils

63
50

 S
am

iti
s P

an
ch

ay
at

Co

un
ci

ls

58
6

Zi
lla

 P
an

ch
ay

at

Co
un

ci
ls

M
un

ic
ip

al
 C

or
po

ra
tio

n
Co

un
ci

ls

M
un

ic
ip

al
 C

ou
nc

ils

N
ag

ar
 P

an
ch

ay
at

Co

un
ci

ls

Ea
ch

 st
at

e
ha

s i
ts

 o
w

n
lo

ca
l g

ov
er

na
nc

e
le

gi
sla

tio
n

–
so

m
e

ho
ld

di

re
ct

 e
le

ct
io

ns
 a

nd

ot
he

rs
 in

di
re

ct
 e

le
ct

io
ns

.
M

os
t l

oc
al

 e
le

ct
io

ns

oc
cu

r o
n

a
fiv

e
ye

ar

cy
cl

e.
 A

ll
el

ec
tio

ns
 a

re

st
ag

ge
re

d.

Th
e

El
ec

tio
n

Co
m

m
iss

io
n

m
ai

nt
ai

ns
 c

om
pl

et
e

au
to

no
m

y
an

d
is

in
su

la
te

d
fro

m
 e

xe
cu

tiv
e

in
te

rfe
re

nc
e.

 T
he

 E
M

B
al

so
 fu

nc
tio

ns
 a

s a
 q

ua
si-

ju
di

ci
ar

y
bo

dy
 in

 m
at

te
rs

of

 e
le

ct
or

al
 d

isp
ut

es
 a

nd

ot
he

r m
at

te
rs

 in
vo

lv
in

g
th

e
co

nd
uc

t o
f e

le
ct

io
ns

.
Th

e
de

ci
sio

ns
 o

f t
he

co

m
m

iss
io

n
ar

e
ho

w
ev

er

lia
bl

e
fo

r i
nd

ep
en

de
nt

ju

di
ci

ar
y

re
vi

ew
s b

y
co

ur
ts

 a
ct

in
g

on
 e

le
ct

or
al

pe

tit
io

ns
.

Sr
i L

an
ka

Sr
i L

an
ka

n
D

ep
ar

tm
en

t o
f

El
ec

tio
ns

 –
 T

he

Co
m

m
iss

io
ne

r o
f

El
ec

tio
ns

Pr
es

id
en

tia
lly

ap

po
in

te
d

co
m

m
iss

io
n

N
at

io
na

l
an

d
Lo

ca
l

El
ec

tio
ns

23
 p

er
m

an
en

t
di

st
ric

t e
le

ct
io

n
offi

ce
s

M
ul

tip
le

 S
ta

gg
er

ed

El
ec

tio
ns

8
Pr

ov
in

ci
al

Co

un
ci

ls
 –

 m
em

be
rs

di

re
ct

ly
 e

le
ct

ed
 fr

om

di
st

ric
t c

on
st

itu
en

ci
es

ev

er
y

fiv
e

ye
ar

s

27
5

Pr
ad

es
hi

ya
 S

ab
ha

s
(D

iv
is

io
na

l C
ou

nc
ils

)

18
 M

un
ic

ip
al

 C
ou

nc
ils

,

42
 U

rb
an

 C
ou

nc
ils

di
re

ct
ly

 e
le

ct
ed

 e
ve

ry

fo
ur

 y
ea

rs

20
08

 a
nd

 2
00

9
–

Pr
ov

in
ci

al
 C

ou
nc

il
El

ec
tio

ns

M
ar

ch
 to

 O
ct

ob
er

20

11
 –

 P
ha

se
d

Lo
ca

l
G

ov
er

nm
en

t E
le

ct
io

ns
 fo

r
32

2
Lo

ca
l a

ut
ho

rit
ie

s

20
08

 to
 2

00
9

–
Lo

ca
l

G
ov

er
nm

en
t E

le
ct

io
ns

 fo
r

11
 L

oc
al

 a
ut

ho
rit

ie
s

El
ec

tio
ns

 w
er

e
m

ar
re

d
by

vi

ol
en

ce
, p

os
tp

on
em

en
ts

an

d
al

le
ge

d
m

isu
se

 o
f

st
at

e
re

so
ur

ce
s.

52

Bibliography
Books, Papers and Reports
Akram, Shahzada M and Das,
Shadhan K – Bangladesh Election Commission:
A diagnostic Study, Transparency International
Bangladesh, February 2007

AREU – District Councils, the Missing Middle of Local
Governance, AREU Round Table discussion, June 2011

Asia Foundation – An Assessment of Sub-National
Governance in Afghanistan, April 2007

Asia Foundation – Decentralization in Timor-Leste:
What’s at Stake? , Asia Foundation, In Asia: Weekly
Insight and Features from Asia, June 2009

Asia Foundation – Timor-Leste’s Successful Local
Elections: A positive Sign for the Future? , Asia
Foundation, In Asia: Weekly Insight and Features
from Asia, October 2009

Asian Network for Free Elections (ANFREL) – A
Decade of Democracy in Indonesia: The 2009
Legislative Election, International Observation
Mission Report, 2009

Asian Network for Free Elections (ANFREL) – West
Papua Local Election 2011Observation Report,
October 2011

Aspinal and Mietzner – Problems of Democratisation
in Indonesia – Elections, Institutions and Society,
Institute of Southeast Asian Studies, 2010

Pr
in

g
Sa

m
ra

ng
/R

eu
te

rs

53

Aurat Foundation – Women in Local Government
2005, Auruat Publication and Information Service
Foundation, 2006

Brown, Graham and Diprose, Rachael – Bare-Chested
Politics in Central Sulawesi, Indonesia: The Dynamics
of Local Elections in a ‘Post’-Con$ict Region, Centre
for Research on Inequality, Human Security
and Ethnicity (CRISE), Working Paper No. 37,
November 2007

Centre for Constitutional Dialogue – Local Self
Governance, Nepal Participatory Constitution Booklet
Series No. 4, 2009

Commonwealth Secretariat and Commonwealth
Local Government Forum – Pakistan Local Bodies
Elections 18 and 25 August 2005, Report of the
Commonwealth Expert Team, August 2005

Constituent Assembly of Nepal – A Bill Made to
Amend and Consolidate Laws relating to Functions,
Duties and Powers of the Election Commission, Act
No. 1/2007

Democracy International – All Provinces Forum,
Legislation for Local Government Elections, August 2010

Democracy International – Election Observation
Mission Afghanistan Parliamentary Elections 2010,
Final Report, June 2011

Election Commission of the Maldives – Statistical
Report on the Local Council Elections, February 2011

Election Commission of Pakistan (ECP) – Five Year
Strategic Plan 2010 to 2014, 2010

Election Commission of Pakistan (ECP) – Progress
Report on Implementation of the Five Year Strategic
Plan, May 2011

European Union – Election Observation Mission to
Aceh, Indonesia – Governor and Regent/Mayor Elections,
Final Report, April 2007

European Union – Election Observation Mission to
the People’s Republic of Bangladesh, Parliamentary
Elections, Final Report, March 2009

Free and Fair Election Network (FAFEN) – A
Uni#cation of Pakistan’s Election Legislation including
Model Provisions for Electoral Reform, June 2011

Government of the Democratic Republic of Timor-
Leste, Law on the Election of Suco Chiefs and Suco
Councils, (National Parliament, Dili, February 2004)

Government of the Democratic Republic of Timor-
Leste, Ministerial Order no. 3/2004 on the Structure,
Organisation, Composition, and Functioning of the
Technical Secretariat of Electoral Administration (STAE),
May 2004

Government of the Democratic Republic of Timor-
Leste, STAE Activity Plan 2007–2012, September 2007

Government of the Democratic Republic of Timor-
Leste, STAE Strategic Plan 2010–2030, May 2010

Government of the Democratic Republic of
Timor-Leste, State Budget 2010, (Ministry of Finance,
Dili, 2010)

IFES Indonesia, Revisions to Law No. 22 of 2007 on
Election Management Bodies: Rethinking Traditional
Approaches – Discussion Paper, November 2010

IFES – Opportunity for Electoral Reform: Election
Administration (in Indonesia), December 2011

IFES Pakistan – Local Government Electoral System in
Pakistan, June 2009

54

International Crisis Group – Indonesia: Preventing
Violence in Local Elections, December 2010

International Crisis Group – Indonesia: Preventing
Violence in Local Elections, Asia Report No. 197,
December 2010

International Crisis Group – Nepal’s Election and
Beyond, Asia Report No.149, April 2008

International Crisis Group – Nepal’s Peace
Process: The Endgame Nears, Asia Briefing No. 131,
December 2011

International Crisis Group – Timor-Leste: Time for the
UN to Step Back, Asia Briefing No.116, December 2010

Lanti, Irman G – Indonesia: Accomplishments amidst
Challenges, Southeast Asia Affairs, 2006

Maldivian Democracy Network – Electoral Violence
Monitoring, Local Elections 2011, MDN 2011

National Democratic Institute – Electoral Reform
in Cambodia, Program Consultations Report,
August 2009

National Democratic Institute – International
Observation Mission to Bangladesh, Parliamentary and
Upazila Elections, Final Report, June 2009

OSCE – Afghanistan Presidential and Provincial
Council Elections Observation Mission, Final Report,
December 2009

Pakistan Institute of Legislative Development and
Transparency – Pakistan Local Government Election
2005 Fact Sheet, September 2005

PERLUDEM, Reorganising Pemilukada Arrangement,
Jakarta, March 2011

Ramage, Douglas E – Indonesia: Democracy First,
Good Governance Later, Southeast Asia Affairs, 2011

Saltmarshe, Douglas and Medhi, Abhilash – Local
Governance in Afghanistan, a View from the Ground,
Afghanistan Research and Evaluation Unit Synthesis
Paper, June 2011

Sisk, Timothy D – Democracy at the Local Level:
The International IDEA Handbook on Participation,
Representation, Con$ict Management and Governance,
International IDEA, 2001

Tadgoeddin, Mohammed Z – Electoral con$ict and
the maturity of local democracy in Indonesia: Testing
the modernisation hypothesis (Forthcoming in the
Journal of the Asia Pacific Economy), September 2011

The Carter Centre – Final Report of the Carter
Centre Limited Observation Mission to the April 2009
Legislative Election in Indonesia, August 2009

The Carter Centre – Observing the 2008 Nepal
Constituent Assembly Election, May 2009

The Islamic Republic of Afghanistan – Decree on the
Structure and Working Procedure of the Independent
Election Commission, January 2005

The Islamic Republic of Afghanistan – Electoral Law,
August 2010 (Unofficial UNAMA translation)

The Islamic Republic of Afghanistan –
The Constitution of Afghanistan, January 2004

Timor-Leste Armed Violence Assessment (TLAVA),
Electoral Violence in Timor-Leste – mapping incidents
and responses, TLAVA, Issue Brief No. 3, 2009

Transparency Maldives – An Assessment of the
Maldivian Electoral System, June 2008

55

Transparency Maldives – Domestic Observation of
Local Election 2011, February 2011

UNDP – Designing Inclusive and Accountable Local
Democratic Institutions, A Practitioner’s Guide, Second
Edition, 2010

UNDP – Electoral Cycle Support to the Election
Commission of the Maldives 2012 to 2014
(proposal), 2011

UNDP – Electoral Support Project: Institutional
Strengthening & Professional Development Support
for the Election Commission of Nepal, Mid Term
Evaluation Report, December 2010

UNDP – Preparatory Assistance Project for Support to
Suco Elections, 2003

UNDP – Report on the 2007 Commune Council
Elections in Cambodia, April 2007

UNDP – Revised Project Document, Support to the
Timorese Electoral Cycle, 2008

UNDP – Women’s Representation in Local-
Government in Asia-Pacific: Status Report 2010

UN Expert Mission Report – Support to Country
Team for 2011 Maldivian Local Council Elections,
February 2011

UN Security Council – Report of the Secretary General
on the United Nations Integrated Mission in Timor-Leste,
February 2010

UNDP-UNCDF – Brie#ng Note on the Decentralization
Process in Timor-Leste, Local Governance Support
Program (LGSP), Dili, April 2011

Wall, Alan – Electoral Management Design: The
International IDEA Handbook, International
IDEA, 2006

Yilmaz S, Baris Y and Serrano-Berthet R – Local
Government, Discretion and Accountability: A
Diagnostic Framework for Local Governance, World
Bank, Social Development Working Papers, Local
Governance & Accountability Series, Paper No. 113/
July 2008

Online articles
http://minivannews.com/politics/maldives-
votes-15808–Maldives votes: Local Council Elections
2011, February 2011

http://asiafoundation.org/in-asia/2009/10/14/timor-
lestes-successful-local-elections-a-positive-sign-for-
the-future/ – Timor Leste’s Successful Local Elections:
A Positive Sign for the Future?

http://ipsnews.net/news.asp?idnews=47574 – Politics –
Women Take the Plunge – East Timor

Websites frequently referenced
ACE Electoral Knowledge Network –
http://aceproject.org/

International IDEA–http://www.idea.int/

International Foundation for Electoral Systems –
http://www.ifes.org/

National Democratic Institute – http://www.ndi.org/

The Asia Foundation – http://asiafoundation.org/

56

http://minivannews.com/politics/maldives-votes-15808
http://minivannews.com/politics/maldives-votes-15808
http://asiafoundation.org/in-asia/2009/10/14/timor-lestes-successful-local-elections-a-positive-sign-for-the-future/
http://asiafoundation.org/in-asia/2009/10/14/timor-lestes-successful-local-elections-a-positive-sign-for-the-future/
http://asiafoundation.org/in-asia/2009/10/14/timor-lestes-successful-local-elections-a-positive-sign-for-the-future/
http://ipsnews.net/news.asp?idnews=47574
http://aceproject.org/
http://www.idea.int/
http://www.ifes.org/
http://www.ndi.org/
http://asiafoundation.org/

United Nations Development Programme
Asia-Pacific Regional Centre
3rd Floor UN Service Building
Rajdamnern Nok Avenue
Bangkok 10200
Thailand

Tel: +66 (0)2 304-9100
Fax: +66 (0)2 280-2700
aprc.th@undp.org
http://asia-pacific.undp.org Fe

br
ua

ry
 2

01
3

	Purpose of Report
	Introduction
	Defining local elections and who manages them
	Objectives of this paper: Operational management vs. local electoral system design
	Challenges with providing support to local elections
	Factors affecting local election management in the Asia-Pacific region
	Conclusions and General Recommendations
	Case Studies
	Afghanistan
	Indonesia
	The Maldives
	Nepal
	Pakistan

	Annex 1: Local Elections Matrix
	Bibliography
	Acknowledgements
	Purpose of Report
	Introduction
	Defining local elections and who manages them
	Objectives of this paper: Operational management vs. local electoral system design
	Challenges with providing support to local elections
	Factors affecting local election management in the Asia-Pacific region
	Conclusions and General Recommendations
	Case Studies
	Afghanistan
	Indonesia
	The Maldives
	Nepal
	Pakistan
	Timor-Leste

	Annex 1: Local Elections Matrix
	Bibliography

