Electoral Processes and Democratization in Southern Africa: Achievements and Challenges Using Norms, Standards and Principles

Paper presented at the Zimbabwe Electoral Support Network Electoral Stakeholders Roundtable held in Harare from 15th – 16th March, 2007

Takawira Musavengana

INTRODUCTION

I am very grateful for the opportunity to stand before you today to contribute to the on going discourse on the interface between elections and democracy. Speaking for my organization, the SADC Parliamentary Forum, which as you know brings together 13 of the 14 national parliaments of southern Africa, we are grateful for this opportunity, building as it does on the August 2004 ZESN Conference on the same theme. The Forum attaches a lot of importance on cooperation between parliamentarians and civil society and believes it is very critical in opening the doors of parliaments to the peoples of the region. This cooperation is also important in increasing democratic space and public participation in parliamentary processes.

We therefore value very highly, our relationship with ZESN and other national, regional and international civil society organizations with whom we continue to cooperate in a number of areas of mutual interest. I would like to congratulate ZESN and other non-state actors in other southern African countries for the pro-active role that they continue to play working closely with election management bodies and other authorities to lobby and advocate for free, fair and transparent elections, to ensure that electoral processes are not only transparent but that the outcomes thereof are both credible and legitimate.

ELECTIONS AND DEMOCRATISATION

The purpose of my presentation today is to share with you, some of the opportunities and challenges that we, in the Forum both as election observers and as advocates for the institutionalization and domestication of electoral norms, standards and principles in the national laws, policies and practices of countries of southern Africa have identified. I will attempt to answer the question whether the glass is half full or half empty with regard to the region’s progress towards meeting these standards norms, standards and principles. The starting point of this inquiry is a candid recognition that all the existing electoral norms, standards and principles are at this point, non-obligatory on SADC countries. They are recommendations and are subordinate to national legal and policy frameworks on elections. This is the context within which the extent to which these norms, standards and principles have been complied with should be understood.

I will also re-state what we already know, if only for the sake of emphasis that in and of themselves, elections – no matter how technically perfect they may be - do not equal democracy. They are necessary but insufficient criteria for a comprehensive and conclusive assessment of the democratic nature of any society that defines itself as democratic. However, to the extent that elections avail citizens the opportunity to choose representatives and government of their choice, they are indeed one of the important ingredients, without which democratisation is compromised. It is against this background that I will attempt to highlight the challenges and opportunities presented by the election observation and electoral reform programme that the Forum has been involved in for the past 8 years. I will conclude by making some proposals on how some of the challenges could be addressed moving forward and what synergies could be established in this regard.

The Forum’s elections programme is inspired by recognition of the inevitability of elections to the democratic process to guarantee peace and stability. It stems from the view that political authority and governments stems (or at least should stem) from the people and that in order for such authority to be legitimate; it must be rooted in the power of the ballot and popular choice. It is in this spirit that, over the past twenty or so years, therefore, we have seen an increase in the frequency and regularity of elections. Peaceful change of guard both in parliament and at the executive level through the ballot process has become more of the norm than the exception.

That notwithstanding however there is consensus that the quantum leap in the frequency of elections requires an equal response in respect of the quality of the electoral process and the attendant systems and processes. In other words, the arrival of the power of the power of the ballot should necessarily be accompanied by a concomitant and consistent effort to improve and perfect the quality of the electoral process. It is not enough to talk about the number of elections that have been held since the dawn of freedom, without reference to the extent that such elections have or have not facilitated optimum public participation of persons of all political persuasions, gender and age.

Likewise, it is not sufficient to enumerate the number of elections that have been undertaken over the years without interrogating the efficacy of such elections. In the same breadth, it is not adequate for citizens to be regularly called upon to present themselves at the polls every five or so years, without reference to the political and socio-economic value of such five-yearly trips to the polls, in the sun, the rain and other elements. It is therefore deficient an analysis to ignore in the enumeration of the elections that have been successfully held, the fact that elections do not equal democracy. Democracy and democratic institutions are the embodiment of the wishes of the people as expressed in regular, free, fair and transparent elections.

In summing up the challenges facing the electoral process in Africa, a roundtable which was hosted by the Goree Institute at Goree Island, Senegal in January, 2005 under the theme, The Electoral Reform in Africa - Exploring Regional Responses made the following observation:

“The fact that elections are conducted in most post-colonial African countries on a regular basis is of no real consequence if electoral competition is undermined by an uneven playing field i.e. the incumbent has access to and uses state resources as his own cheque book, state media is biased towards the ruling party, the electoral process is in the hands of the dominant party because of the composition of the electoral commissioners and the way they are nominated, limited resources for citizen education programmes about why it is important to participate in elections and how to keep the political parties accountable; no real possibility for power alternation, and limited participation by an ever-increasing sceptical and disaffected citizenry”.

Real or imagined, these are indeed some of the issues that need to be looked at, with a view to inspiring confidence in political parties candidates and voters, levelling the electoral playing field and bringing meaning and value to the ‘power of the ballot’.

Since 1999, the Forum has been actively involved in observing elections in the SADC region. To date, the Forum has observed national elections from Namibia in 1999 to Lesotho in 2007 and 19 others in between. A total of 21 definitive statements on the freeness, fairness or lack thereof have been issued for each of these elections. The Norms and Standards for Elections in the SADC Region (NSE) of 2001 has the barometer against which the credibility of electoral systems and processes has been assessed by the Forum. The NSE is, as you know a product of experiential knowledge gained by Forum election observers over a period of time. Election observation has become one of the processes that accompany elections, as an anchor of the democratisation process.

My presentation today revolves around at least three of the objectives of election observation, namely

(i) reporting on and documenting both positive and negative trends;

(ii) promoting mutual learning and exchange of experiences on ‘best’ practices and

(iii) Offering advice and recommendations to promote electoral reforms for the furtherance and enhancement of free, fair and transparent elections.

Those of you who have had access to the Forum’s statements on the different elections will have realised that whereas all its observer missions ultimately pass a verdict in relation to the freeness and fairness of elections, they are equally concerned with a whole gamut of systems and processes that build up to the ultimate casting and counting of ballots. These include the political environment, constitutional and legal framework, the electoral system, demarcation of constituencies, independence and impartiality of election management bodies, registration of citizens and voters, the quality of the voters’ roll, civic and voter education, access to the media and fair and balanced coverage of election-related events by the media, gender representation, funding of political parties and/or campaigns, setting of the date of elections, voting, vote counting and voter turnout.

As will be noted, not all of the issues raised above take place on voting day. One is therefore persuaded to view an election as a process – a cyclical process that should be understood as a series of inter-related and on going activities. These activities begin as soon as the results of one election are announced and continue to the next election. In some cases, the declaration of results is followed by re-counting of ballots or declaration of disputes, while in others post election audits could to electoral reform processes that are informed by lessons learned from the election and reports of election observers. Whichever way one looks at it, remain an important and indispensable part of modern day politics and democracy.

The Forum has recently concluded a comparative study of the findings of its election observer missions during the period 1999 to 2006. The main purpose of the study was to establish the extent to which the different countries’ electoral systems and processes comply with or are in the process of being reformed to enhance compliance with regional electoral norms, standards and principles. The study concludes that generally speaking, significant progress has been made over the past few years to re-align electoral systems and processes with existing norms, standards and principles.

One of the principal developments in this regard has been the increasing acceptance of election observers as a factor in enhancing transparency of the electoral process and building stakeholder confidence that like in football, other than the three officials on the pitch, there are many more fourth officials on the touchline. This has availed countries to benefit from the experiences of other countries in the spirit of Article 5 of the SADC Treaty which enjoins SADC member states to the evolution of common systems and political values in the region. Electoral reforms processes have resulted in significant changes in the manner in which elections are conducted, leading to improved transparency and accountability of election authorities. We have also seen a number of electoral reform processes taking place in a number of countries, with varying levels of impact and implications to democratic consolidation.

There is no doubt that regional election instruments such as the Norms and Standards for Elections in the SADC region, the SADC Principles and Guidelines for Democratic Elections and the Principles for Election Monitoring and Observation (PEMMO), have influenced the range of reforms that we have seen in some of our countries. There has been a range of electoral reforms in some countries, the elements of which mirror some but not all of the recommendations contained in regional electoral instruments. What is at issue is the extent to which past and present electoral reform efforts could be enriched to advance the democratisation process.

One of the important opportunities arising from the existing regional election instruments is the fact that they provide a useful framework within which national electoral reform processes can draw lessons and comparative advantages. They are an effort by SADC, civil society and parliamentarians working at the regional level to bring experiences from that level to bear at the national level.

The study that has been referred to earlier identifies a number of areas where a lot more effort should be made to ensure that electoral systems and processes are more in line with regional election instruments. These include:

1. Inculcation of a culture of political tolerance and acceptance of divergent views.

2. The low and in some cases, decreasing number of women participating in elections and getting elected to positions of leadership, especially at the parliamentary level. This as you know is a recurring ‘democratic deficit’
 which needs urgent redress. This phenomenon which is a political question is one that requires urgent redress through a number of mechanisms, including electoral system design. Available evidence points to proportional representation (PR) electoral system or legislated quotas, as some of the mechanisms through which the electoral system could facilitate equitable gender representation. This of course is in addition to political will, without which all these systems may not have any significant impact.

3. Reform of electoral systems from first past the post to proportional representation or mixed member proportionate system to ensure that every votes counts.

4. Development of benchmarks for robust independent and accountable election management bodies with adequate technical, financial and human resource capacity as illustrated in the Norms and Standards for Elections in the SADC Region, for example. Lessons drawn from election observer reports point to the lack of stakeholder confidence in some of the election management bodies in the region, which are regarded as either government-controlled or sympathetic to one or another political party. This has resulted in endless and expensive litigation, contestation of the legitimacy and credibility of election results, that of the government and related institutions – parliament included. The management of the entire electoral process should be transparent and open to observation by stakeholders, including political parties, civil society and the media.

5. Development of enforceable codes of conduct for political parties, including clear definition of election offences and related sanctions. This should be accompanied by fixed time frames for the disposal of election-related disputes.

6. Development of agreed guidelines for access to the media and media coverage of elections and related events. The media plays a central role in informing the public on the electoral process, including campaign messages of political contestants. The MISA/SABA Guidelines and Principles for Broadcast Coverage
 are one of the instruments that could be used to inform the development of the suggested guidelines.
7. The establishment and enforcement of electoral codes of conduct. The emerging challenge here is that whereas codes of conduct may be in place, their enforcement may at best be erratic and at worst non-existent.

8. Continuous registration of voters is a critical mechanism to ensure that as many potential voters as possible are provided the opportunity of accessing the ballot. This process should necessarily be accompanied by an accelerated process of providing citizens with relevant identity documents to enable them to register as voters. This is an area that requires effective collaboration between responsible government departments and the election management body.
The above pointers are just some of the interventions that need to be examined in a practical manner, to domesticate the existing election instruments and enhance the value of elections to the democratisation process. Parliamentarians should be encouraged to table motions in parliament for the adoption of these regional election instruments as a critical step towards domestication of these instruments through electoral reforms. This in fact, is one of the key objectives of the SADC Parliamentary Forum’s electoral norms and standards initiative.

CONCLUSION

In conclusion, one could argue that in order to realise the common political values and systems envisaged in the SADC Treaty as read with the Strategic Indicative Plan for the Organ on Defence, Politics and Security Cooperation (SIPO), and keep the democratisation agenda alive, there is an urgent need for the region to seriously consider utilising the wealth of information on best practices contained in the existing instruments to develop an enforceable protocol for democratic elections for the SADC Region.

This will be a bold political statement on the region’s commitment to and consensus on the centrality of democratic elections to the region’s political and democratic development. Such a move would also enable parliaments, civil society, the media and others to hold countries and relevant institutions to account for the implementation of the proposed protocol and address once and for all, the challenges associated with the non-obligatory nature of existing instruments.

Moving forward, whereas the battle ground of electoral reform endeavours is the legislature, I would suggest that political parties should be engaged early on and regularly to ensure that electoral reform initiatives are commonly shared. This is especially important given the fact that some of the reforms may require amendment of the supreme law of the country – the constitution. At the end of the day, elections are both political and technical processes.

� Takawira Musavengana is the SADC Parliamentary Forum’s Democracy & Governance Officer, � HYPERLINK "mailto:tmusavengana@sadcpf.org" ��tmusavengana@sadcpf.org�, Tel: +264612870000: Fax: +26461254642; � HYPERLINK "http://www.sadcpf.org" ��http://www.sadcpf.org�

� Extract from the report on The Electoral Reform in Africa - Exploring Regional Responses Roundtable which was held at the Goree Institute, Goree Island, Dakar from the 17th to the 19th of January 2005.

� Mauritius Commission on Constitutional and Electoral Reform (2001) under the chairpersonship of South African Constitutional Court Judge, Justice Albie Sachs.

� The Media Institute of Southern Africa (MISA)/Southern African Broadcasting Association (SABA) Guidelines and Principles for Broadcast Coverage were adopted by chief executives of broadcasting services at the SABA Annual General Meeting held in Arusha, Tanzania in September, 2005.

PAGE
1

