[image: image2.png]


Election Observation

Objectives

· To identify potential gender issues related to the electoral process
· To increase knowledge of how to incorporate gender aspects into election observer trainings, materials and reporting
Materials

· Flipchart paper

· Markers 

· Laptop computer

· Projector

· Screen

Overview (2-2.5 hours)

Introduction/Ground Rules/Icebreaker (20 minutes)

Objectives and topics (5 minutes)

Defining key terms (15 minutes)

Election observation/Types (10 minutes)
Gender and pre-election Observation (15 minutes)

Pre-election exercise (20 minutes)

Short-term observation, domestic observation (10 minutes)

Team composition and training (10 minutes)
Interviewing key stakeholders (15 minutes)

Conclusion/Questions/Evaluation (15 minutes)
Trainer’s Note

This presentation provides an overview of election observation and how gender can be incorporated into the various types of observer efforts, from team composition to training to reporting. It explains the different types and identifies issues that impact women during elections as voters, candidates, election administrators, etc. The presentation can serve as a useful foundation for other sessions with election observers as well as other presentations on election in this module. 
When introducing this module, keep in mind the following: 

· Encourage participants to be active.

· The course is designed to increase and enhance the knowledge and skills of each participant.

· Keep realistic expectations. This session is an overview of gender and election observation. Adjust your expectations depending on the level of experience your participants have with this topic. 
· Always consider the experience your participants are bringing to the table. Even where it is not noted in the Trainer Note, feel free to draw on their knowledge and ask them to share their experiences.
Please adapt the PowerPoint presentation, exercises, examples and handouts in advance of your workshop. They have been created for a global audience and need to be adapted to better suit the local context, the background of your participants and their level of experience. Terms, images and examples from the participants’ country or region should be used as much as possible so that they are relevant and contextually appropriate. 

This Trainer's Guide is meant to serve as a companion resource to the associated PowerPoint presentation. The vast majority of the information you will need is included in the notes section of each presentation. Additional instruction on how to facilitate some of the exercises and information that would not fit in the slide notes has been included here. As such, this Guide is not meant to be a stand-alone resource but rather a complement to the presentation.

If this is the first presentation in your workshop, start with participant introductions and ground rules prior to launching into the content of the session. You may also want to start with an icebreaker activity to get participants more acquainted and comfortable with you and each other. You may wish to ask participants to share their expectations for what they will get out of the training workshop. Understanding their expectations will allow you to further tailor your presentations, as possible, and to help relate the objectives of the sessions to the interests of the participants.

Key Terms (slide 5)
· Election observers: groups/individuals that gather information and make an informed judgment about the election without interfering in the process
· Short term observer: observation focused on voting day and the results count 
· Long term observer: observation/assessment of the entire election process (from setting up the electoral management body and voter registration through the election and the installation of the elected body). 
· Domestic observer: civil society organizations and coalitions that conduct election observation in their home countries (definition from Eris: http://eeas.europa.eu/eueom/pdf/promoting-and-defending-democracy_en.pdf)
· Gender analysis: the variety of methods used to understand the relationships between men and women, their access to resources and the relative constraints they face. Gender analysis recognizes that gender, and its relationship with race, ethnicity, culture, class, age, disability and/or other status, is important to understanding the different patterns of involvement, behavior and activities that women and men have in economic, social and legal structures (definition used by the Canadian International Development Agency, CIDA)
· Family voting: “the practice of (male) heads of family influencing other family members, in
particular women, in the course of voting. Identifies three types of family voting:
a male family member accompanying one or more women relatives into a polling booth; family groups voting together in the open; a male family member obtaining ballot papers on behalf of other family members and marking them as he sees fit” (definition from ACE Electoral Knowledge Network, http://aceproject.org/electoral-advice/archive/questions/replies/77098994)
· Proxy voting: “voters who fulfill certain legislative qualifications may be able to appoint a 
proxy voter to vote for them. A proxy vote may be given where a voter is unable to attend a voting station through infirmity, employment requirements or being absent from the area on voting day--often similar qualifications to those for voting by mail.” (definition from ACE Electoral Knowledge Network, more information can be found here: http://aceproject.org/ace-en/topics/vo/voa/voa02/voa02e/)
· Gender-based electoral violence: the United Nations defines violence against women as any 
act of gender-based violence that results in, or is likely to result in, physical, sexual or mental harm or suffering to women, including threats of such acts, coercion or arbitrary deprivation of liberty, whether occurring in public or in private life. Electoral conflict and violence can be defined as any random or organized act that seeks to determine, delay or otherwise influence an electoral process through threat, verbal intimidation, hate speech, disinformation, physical assault, forced “protection,” blackmail, destruction of property or assassination. (UN, http://unpan1.un.org/intradoc/groups/public/documents/un-dpadm/unpan046615.pdf)
Additional Resources
· Handbook for Monitoring Women’s Participation in Elections
This OSCE/ODIHR publication provides guidance on integrating a gender perspective into election observation missions and monitoring women’s participation in electoral processes.

· Election Coverage from a Gender Perspective: A Media Monitoring Manual
This UN Women and International IDEA publication focuses on why and how to monitor the media in electoral campaigns from a gender perspective. It includes guidance on data collection, analysis and reporting the results. 

[image: image1.png]


1
This presentation and guide were developed by Susan Kemp. NDI would also like to acknowledge those who contributed including Amy Hamelin, Caroline Hubbard, Susan Markham, Allison Muehlenbeck, Crystal Rosario and Rebecca Turkington.
3

[image: image2.png]