
Organization of American States

Mission to Observe the General Elections

In the Republic of Suriname

May 25, 2010

Report to OAS Permanent Council

Irene Klinger, Chief of Mission

On January 8, 2010, the Government of Suriname requested that the OAS send an international electoral observation mission to that country’s general elections, scheduled for May 25, 2010. At stake were 51 seats in the national parliament and 868 seats in the local and district assemblies. A total of 5,812 candidates competed for these posts, which were determined using a combination of proportional representation and preferential voting.
In early May, I conducted a preliminary visit with the Deputy Chief of Mission (Steven Griner) and the General Coordinator (Jean Francois Ruel) and met with the Minister of Home Affairs, the Foreign Minister, the Independent Electoral Commission, a number of governmental and electoral officials, political party candidates and members of the international community and civil society. At that time, the registration of one political party, A-Combination, had been disallowed in three districts, including Paramaribo, Para and Wanica due to the fact that the documentation was not turned into the district offices before the 3 p.m. deadline on the final day of candidate registration. This party competed in the remaining districts and ultimately won 7 seats in parliament.

A second visit to Suriname by the same core team took place the days before the election to evaluate the on going process and pre electoral conditions, including repeat visits to political parties, meetings with social actors (business community and trade unions), the international community, as well as electoral authorities. This group also was able to observe political party rallies and other campaign activities.

The OAS deployed through its Department for Electoral Cooperation and Observation of the Secretariat of Political Affairs an Electoral Observation Mission (EOM) comprised of 26 persons from 16 countries. The members of the core group began arriving on May 15. This mission was the fifth OAS electoral observation mission in Suriname, dating back to 1991.
The day before elections, the Observers went to the different districts, some of them having to travel by plane, boats and canoes, and visited the polling stations to ensure everything conformed to the required standards. On Election Day, the observers deployed before opening of the polling stations and visited nearly 90 percent of the 580 polling sites in the 10 districts, witnessing voting firsthand and interviewing the polling station chairpersons and members, party agents, police officers and members of the public regarding preparations and the conduct of the elections. Polling station chairpersons and members were present at their assigned sites at the required time and followed procedures in accordance with election laws. The necessary electoral materials were available and the required information for voters was made visible at the polling sites. The polls observed by the members of the OAS Mission in the morning opened on time at 7:00 a.m. Polling chairpersons and members were well trained and impartially instructed electors on the procedures for voting. The secrecy of the vote was maintained.
Different from other countries of Latin America and the Caribbean, political parties are permitted to campaign in the polling centers on Election Day. Supporters of the many candidate options wore shirts and other outfits in their party colors. They set up tents in the polling stations, urging people to vote for their parties and offering support to voters as they entered the polling stations. At no time did the OAS observers see these party representatives disrupt the process. Indeed, they added to the environment of congeniality and celebration.
Police were present in all of the polling sites as required by law, effectively and unobtrusively maintaining security. The environment in which citizens exercised their franchise was peaceful and without incident. There were no reported instances of intimidation of voters or any other serious irregularities.

Polls closed at 7:00 p.m. Given the fact that national and local elections with multiple candidates in each district take place at the same time, and that ballot counting is done manually, polling officials counted the ballots until the early hours of the following morning. The Central Polling Authority (Centraal Hoofd Stembureau) released the final results and the Independent Electoral Council (Onafhankelijk Kies Bureau) verified them shortly thereafter, on June 18, 2010. The Mega Combination, which includes the then-opposition New Democratic Party, obtained 23 seats. The New Front of current President Ronald Venetiaan won 14 seats, followed by the A Combination with 7, the People’s Alliance with 6 and the New Front for Development with 1. Voter participation reached 70 percent of registered voters, 5% higher than in the last election.
In conclusion, the electoral process and the election event itself took place in a peaceful and proper environment and complied with all international election standards, without any irregularities being reported.
Congratulating the Government and the peoples of Suriname for an excellent electoral process and recognizing the many positive attributes of the Surinamese electoral system, the OAS Electoral Observation Mission, in the spirit of constructive engagement, would like to make some preliminary recommendations, which could serve to improve on this already strong electoral process.

1. The OAS observers noted some discrepancies from one polling station to another in the procedure to assist elderly or physically and mentally challenged citizens. In some cases, a family member or a friend, or even a party representative, was allowed to accompany them into the poll, sometimes requiring a letter from a medical doctor, while on other occasions vote without it. It was also unclear for poll workers how they should treat mentally challenged people. The electoral authorities should draft a uniform procedure for assisting those who require additional help.

2. The Ministry of Home Affairs was able to distribute all but 30,000 polling cards (necessary for voting) before Election Day, which represents a significant improvement from 2005 when some 68,000 cards were not collected. (The OAS observers visited the district offices the day before the elections and witnessed countless more citizens collecting their cards.) The electoral authorities explained that those cards that remained probably were from people who changed their addresses, emigrated or died. While it is important to not strike these names from the list to ensure their possible franchise in case they are located, the electoral authorities may wish to consider identifying these 30,000 names on the electoral registry as “inactive”. Such a designation could contribute to a more accurate voters list and a more precise voter turnout rate. They should of course be kept in the civil registry list.
3. Throughout the country, the OAS observers noticed that a majority of those working the polls were women. However, the number of women running for office, and particularly those who won seats, fell significantly below 50 percent. Every effort should be made to encourage women to become more active in political parties and run for office, and urge party leaders, who are primarily men, to provide women with more favorable positions on the party list. In spite of all of this, we know now that the National Assembly elected a woman for President and one for Vice-President, while there were only 5 women elected to the 51 member Assembly.
4. According to those with whom the OAS Mission met, there is very little legislation regulating campaign contributions or expenditures. Campaign financing represents an important priority of the Organization of American States. It has embarked on a number of initiatives on this issue and offers its good offices to assist in this important endeavor.

5. There are significant disparities among the districts in Suriname. Some 153,848 registered voters in Paramaribo elect 17 members of parliament while only 1,886 choose two representatives in Coronie. In other words, a seat in Paramaribo represents approximately 9,000 votes while in Coronie it represents a little more than a tenth of that, about 950. An Electoral Boundary Commission could be constituted to explore remedies to these disparities in representation.
6. Suriname should also be commended for holding local and national elections together. This practice is an efficient one and should be maintained. The Observers recommended that to facilitate ballot counting, separate ballot boxes (stembuzen) should be used for each.

The OAS Mission wishes to congratulate and thank those involved in the General Elections of 2010 in the Republic of Suriname, including the commissioners and staff of the Main Polling Stations in the districts and the Central Polling Authority in Paramaribo, the staff and leadership of the Ministry of Home Affairs and the representatives of the Independent Electoral Council. It would like to recognize the commitment and professionalism of the police, government officials, political party leaders and candidates, polling station chairpersons and members and, of course, the citizens of the Republic of Suriname and the excellent members of my Election Observation team.

I would also like to take this opportunity to recognize the valuable financial contributions from the Governments of Brazil, Canada, South Korea and the United States of America. Without their continued generosity, these missions would not be possible.
Before I conclude, I want to thank the Secretary General and this Council for the opportunity to perform this very important function for the Organization and my colleagues in the Secretariat for Political Affairs (SPA) as well as the 26 observers from 16 member States that made this EOM a success.
Finally, where are we now?
· The National Assembly needs to elect a President and Vice President for which it needs 2/3 majority, 34 votes.

· They have 2 ballots to do so, and in accordance with Art. 182, 2, of the Electoral Law, the newly installed National Assembly has 30 days to finish this task.

· If not, the United Peoples Assembly (919 members) constituted by all local, regional and national elected authorities elects the President by simple majority.

9

