PAGE

[image: image65.wmf]PERMANENT COUNCIL

OEA/Ser.G

CP/doc. 4192/07

16 March 2007

Original: English

REPORT OF THE OAS ELECTORAL OBSERVATION MISSION IN SAINT LUCIA

This document is being distributed to the permanent missions and
will be presented to the Permanent Council of the Organization.

http://scm.oas.org/pdfs/2007/CP17869s.pdf
ORGANIZATION OF AMERICAN STATES

FINAL REPORT OF THE

ELECTORAL OBSERVATION MISSION IN SAINT LUCIA

GENERAL ELECTION 2006
Secretariat for Political Affairs

December 2006

CONTENTS
EXECUTIVE SUMMARY
1
CHAPTER I.
BACKGROUND
3

A.
History
3

B.
Electoral System
3

C.
Political Party and Campaign Financing Framework
4
CHAPTER II.
PARTICIPANTS IN THE ELECTORAL PROCESS
4

A.
Election Authorities and Election Officials
4

B.
Political Parties
4

C.
Civil Society
5

D.
International Community
5
CHAPTER III.
VOTING PROCEDURE
5
CHAPTER IV.
OAS OBSERVATIONS
7

A.
Pre-election
7

B.
Election Day
8
CHAPTER V.
CONCLUSIONS AND RECOMMENDATIONS
13
APPENDICES
APPENDIX I.
Letter of Invitation from Prime Minister

Kenny Anthony
17
APPENDIX II.
Letter of Response from OAS Secretary General
19
APPENDIX III.
Agreement on Privileges and Immunities
20
APPENDIX IV.
Agreement on Electoral Guarantees
29
APPENDIX V.
Declaration of Principles for International Election

Observation and Code of Conduct for

International Election Observers
35
APPENDIX VI.
List of Observers and Deployment Assignments
49
APPENDIX VII.
Forms Completed by Observers
50
APPENDIX VIII.
Press Releases, Pre-and Post-Election Day
57
APPENDIX IX.
Revised List of Total Number of Voters
59
APPENDIX X.
List of Electoral Candidates and their Constituencies
60
APPENDIX XI.
Final Results
63
APPENDIX XII.
Financial Statement
64
EXECUTIVE SUMMARY

On September 25, 2006, Prime Minister Kenny Anthony of Saint Lucia requested that the Organization of American States (OAS) field an Electoral Observation Mission to monitor the General Elections to be held in December 2006 (See Appendix I). In response, OAS Secretary General Jose Miguel Insulza instructed the General Secretariat to prepare a proposal and budget for a mission to observe the final days of campaigning and to monitor polling stations throughout the country on Election Day (See Appendix II). This was the first Electoral Observation Mission that the OAS has mounted in St. Lucia. Former OAS Assistant Secretary General Christopher Thomas served as Chief of Mission. To ensure freedom of movement and access to all relevant information, the OAS signed two separate agreements, the Agreement on Privileges and Immunities (See Appendix III) and the Agreement on the Electoral Observation Process (See Appendix IV), with the Government of St. Lucia and the Electoral Department, respectively.

Assisted by the OAS Office in St. Lucia, Ambassador Thomas and a core group of observers met prior to the election with the Prime Minister, the leader of the opposition party, the Chief Elections Officer, the Chairman of the Electoral Commission and the Commissioner of Police. The OAS Observation Mission on Election Day, December 11, 2006, numbered fourteen observers from eight different countries. A core group of observers employed by the OAS joined a group of volunteers from resident diplomatic missions and international organizations with considerable knowledge of St. Lucia. Observers participated in a day of training, familarising themselves with their duties and with the electoral districts where they would be deployed. On Election Day, OAS observers attended all of St. Lucia’s 102 polling sites across the island’s seventeen constituencies, witnessing firsthand the electoral preparations, voting, counting of ballots and the transmission of results. The observers also interviewed presiding officers, poll clerks, party agents, police officers and members of the public regarding the preparations for and conduct of the elections.

The OAS Electoral Observation Mission’s overall assessment of the electoral process in St Lucia was extremely positive. In all the cases observed, presiding officers, poll clerks and party agents were present at their assigned sites and followed procedures scrupulously and efficiently in accordance with Election Laws. Two agents from each party were typically present at each polling station and both these and agents from independent candidacies worked harmoniously with the electoral authorities throughout the day. Sufficient electoral materials were available and the necessary information for voters was made visible at the polling sites. Most polls opened promptly at 6:30 a.m. and, by 7:00 a.m., all were fully functional.

Police were present in all of the polling sites, effectively and unobtrusively maintaining security. The environment in which citizens exercised their franchise was peaceful and without incident. The observers noticed some instances of campaign materials from both parties within the 100-yard limit. However, there were no reported instances of intimidation of voters or any other serious irregularities.

Presiding officers and poll clerks were well trained and instructed voters on the procedures for voting in an impartial, uniform manner. The secrecy of the vote was maintained. While the lines were long in the morning, the wait soon became minimal. Observers noted that most people identified their polling sites easily and electoral authorities quickly assisted those in doubt. Polls closed promptly at 6:00 p.m. and, as at the opening, electoral officials followed procedures appropriately and expeditiously. Preliminary results were released the same day.

On Tuesday, December 12, the final results of the election were publicly announced and were accepted by the competing candidates and parties. The United Workers Party won the election by an 11 to six seat majority, ousting the St. Lucia Labour Party, which had held power for the previous two terms (See Appendix XI). The 82-year old Sir John Compton was appointed Prime Minister, a role he has held during six previous terms of office.
The OAS Mission wishes to congratulate and thank those involved in the General Elections of 2006 in St. Lucia, including the Electoral Office and Electoral Commission, Government officials, participating political parties and candidates, presiding officers, poll clerks and party agents and the many citizens of St. Lucia who offered the members of this Mission their own perspectives on this important electoral exercise. There were relatively few ways in which the Mission felt the electoral process in St. Lucia could be improved and these are detailed in the conclusions and recommendations of the report below. The Mission would also like to thank the Governments of Canada, the United Kingdom and the United States for providing invaluable financial support and observers.

I. BACKGROUND

A. History

Saint Lucia is a volcanic and mountainous island nation in the eastern Caribbean. Part of the Windward group of the Antilles, it is located north of the islands of St. Vincent and the Grenadines, north west of Barbados and south of Martinique. It has a land area of 610 square kilometers and a population of 168,458.
The island’s original inhabitants were Arawaks, believed to have come from northern South America in 200-400 A.D.; from 800-1000 A.D., Caribs displaced the Arawaks. Europeans discovered the island in the early sixteenth century and the French founded a colony in 1635. France and Britain, who coveted the island as a naval base, fought over St. Lucia throughout the seventeenth and eighteenth centuries; in 1814, France ceded St. Lucia to Britain, who imported African slaves to work the island’s sugar cane plantations. Sugar cane remained a key export until the middle of the twentieth century, alongside bananas and other agricultural produce. Today, tourism is a mainstay of the St. Lucian economy, accounting directly and indirectly for some 48% of GDP. St. Lucia was granted representative government in 1924, became fully self-governing in internal affairs in 1967 and finally gained independence from Great Britain in 1979. St. Lucia continues to recognise the British Queen as its Head of State and is a member of the Commonwealth, although recent constitutional changes have altered the oath of allegiance to the British monarch to one of allegiance to fellow St. Lucians. Sir John Compton, leader of the United Workers Party (UWP), became in 1979 the island’s first post-independence prime minister.

After the general election of 1979, Allan Loisy, of the St. Lucia Labour Party (SLP), which won at the polls, replaced Sir John Compton as prime minister. Loisy, however, resigned in 1981, following a split in the SLP, and was replaced by attorney-general, Winston Cenac. Sir John Compton returned to power in 1982 after the UWP won a decisive victory in the general election. A further, narrow victory followed in 1987 for the UWP, which won again in the general election of 1992. In 1993 a fall in the price of bananas led to unrest and strikes by farmers and agricultural workers. In 1996, Sir John Compton resigned and was succeeded by his colleague, Vaughan Lewis as prime minister.

 In 1997, Kenny Anthony became prime minister after his SLP-led coalition won the country’s largest ever landslide in the general election, reducing the UWP to a single seat in the National Assembly. The SLP retained power in the general election of 2001, with a 17 to 14 majority, but in 2002 had to face the major challenge of Tropical Storm Lili, which destroyed half the banana crop and wrought significant damage to property. Kenny Anthony remained St. Lucia’s prime minister, seeking a third consecutive term for the SLP, as the country approached the 2006 elections witnessed by the OAS.

B. Electoral System

Saint Lucia is a parliamentary democracy on the Westminster model. Its bi-cameral Parliament consists of the House of Assembly and the Senate. The House of Assembly has 17 seats, corresponding to St. Lucia’s 17 constituencies. Single members are elected by popular vote, in a “first past the post” general election, to serve parliamentary terms of up to five years, until the next election. The Senate consists of 11 seats. Six members are appointed on the advice of the prime minister, three on the advice of the leader of the opposition, and two after consultation with religious, economic, and social groups. Following general elections, the leader of the majority party or the leader of a majority coalition is normally appointed prime minister; a deputy prime minister from the majority party is also appointed. The Governor General, an honorary appointment, represents the British monarch as Head of State and performs ceremonial functions.

All St. Lucian citizens who have reached the age of eighteen are entitled to vote, as are Commonwealth citizens who have resided in St. Lucia at least seven years immediately preceding the qualifying date. Electors must have resided continuously in the electoral district where they are to vote for at least two months preceding the qualifying date. Members of the police force cast their ballots a few days before the general election, to allow them to work through Election Day to secure polling sites.

C. Political Party and Campaign Financing Framework

 Like most of its counterparts in the Commonwealth Caribbean, St. Lucia does not have a tradition of public funding for political parties or candidates, nor is there any specific legislation governing contribution or campaign expenditures. The only provision for public financing is for elected parliamentarians who receive an equal amount of money to maintain constituency branches. Political party and campaign financing contributions and expenditures lack legal controls. There are no obvious prohibitions on financial contributions whether by foreign governments, agents of governments, private individuals, or the corporate community. Only the 1999 Money Laundering (Prevention) Acts provide some scope for the authorities to seek the cooperation of the financial institutions of St. Lucia to monitor and detect possible money laundering.

The issue of campaign and political party financing was a relevant issue for both political parties in St. Lucia. Television commercials, massive rallies and professional campaign material induced many, including candidates, to question the source of the funds: each party accusing the other of receiving funds from sympathetic foreign countries or illicit sources. No formal complaints were lodged, however. Since no national controlling entity exists in the country, it was impossible for the Mission to verify the credibility of these allegations.
II. PARTICIPANTS IN THE POLITICAL PROCESS

A. Election Authority and Election Officials

The St. Lucia Electoral Commission is responsible for running the island’s elections; it employs and deploys election officials. Each polling station is manned by a presiding officer and a poll clerk, who report to the Returning Officer for that constituency. Returning Officers are in turn responsible to the Chief Elections Officer.
B. Political Parties

Two political parties have traditionally dominated elections in St. Lucia: The St. Lucia Labour Party (SLP) and the United Workers Party (UWP). Independent candidates contested four of the seventeen seats in the 2006 general election, but attracted no more than 2.35% of the vote in their respective constituencies.
The St. Lucia Labour Party (SLP)

Party colour: Red
Party symbol: Star

The St. Lucia Labour Party was founded in 1950 by George Charles and others. It had a majority in the St. Lucia Assembly from 1951 to 1964. It then lost the elections and went into opposition until 1979. Its first post-independence term of office, 1979 to 1982, was dogged by divisions within the party, which led to changes of prime minister and cost it support. After 1982, the SLP was again in opposition for fifteen years, but returned to power in 1997 with a landslide victory of 16 seats to one. It won another decisive victory in 2001. Its 2006 manifesto pointed to the improvements in infrastructure (fisheries, highways, street lighting, telecommunications and e-government) that it could claim over its time in office, with increases in GDP growth and lowered unemployment, and a “more egalitarian society” with better social services. Its 2006 slogans, “Stay with Labour” and “Keep St Lucia Moving”, emphasized the need to “keep up the good work” that had been achieved since 1997.

The United Workers Party (UWP)

Party colour: Yellow
Party symbol: Flaming torch

The United Workers Party was founded in 1964 by Sir John Compton. It was the governing party in St. Lucia from 1964 to 1979 and again from 1982 to 1997. Its 2006 manifesto pointed to the growing threat of crime and the challenge of economic development, proposing to reduce the national debt, partly by establishing a new division in the Ministry of Finance tasked with that end and partly by establishing a Development Bank and other initiatives aimed at developing small business. It pledged a renewed commitment to agriculture, which it claimed had been ignored by government strategies focused on service industries. It also promised to uncover and end corruption and the misuse of public funds. Its 2006 slogans, “A Secure Future” and “Papa is Back”, emphasized the party’s traditional and familiar qualities and its venerable leader.

C. Civil Society

The St. Lucia Christian Council, which conducts activities to promote greater mutual understanding and tolerance among adherents of different denominations within the Christian community, deployed a small group of election observers to monitor the 2006 general election. The Christian Council also produced a Code of Conduct for the 2006 election, calling on political parties, politicians and supporters ‘to avoid character assassination and scurrilous attacks on their opponents; to avoid language that is racist, sexist or intolerant of others; to avoid half-truths and misrepresentations which confuse issues and mislead the electorate; to adhere to the regulations governing the conduct of elections; to vigorously resist the temptation to use the threat of victimization in any form or fashion to gain votes or to intimidate the electorate; to shun all forms of violence and act with dispatch to diffuse any situation which may lead to violence.’ This important initiative was, however, delayed and the Code was first circulated only four days before the election, which reduced its potential effectiveness.
D. International Community

In addition to the OAS Election Observation Mission, the Caribbean Community (CARICOM) mounted an observer mission, with which the OAS Mission liaised, presenting similar findings at a joint press conference on December 12, the day after the election.

III. VOTING PROCEDURE

Each polling station is manned by a presiding officer and a poll clerk. These election officials report to a returning officer, responsible for the electoral district. A member of the police is present to secure each polling station, and not more than two agents for each candidate contesting the election are permitted to be present to witness the conduct of the poll in addition to accredited international observers. Mobile telephones belonging to election officials and agents must be switched off and electors are obliged to switch off and surrender theirs while voting.

Polls open at 6:30 a.m. and close at 6 p.m. Just before the opening of the poll, the presiding officer and poll clerk display the empty ballot box to all present, then lock it. Each elector, on entering the polling station, declares his or her name, which the poll clerk checks against the official list of electors for that station. If it appears, the poll clerk calls out the name, address, occupation and number of the elector as stated in the official list. The presiding officer then requires the elector’s identity card or other acceptable form of identification (these include passport or driver’s license). If the elector produces satisfactory identification, the poll clerk enters his or her name, address, and occupation in the poll book. The presiding officer checks the elector’s hand and, if satisfied that he or she has not already voted, requires him or her to immerse the right index finger in the electoral ink. The presiding officer then issues a ballot, instructing the elector impartially on how to vote and how to fold the paper such that their vote remains secret and the presiding officer’s initials can be seen. Having made his or her mark in the voting booth against the name of a candidate, the elector shows the presiding officer the initials on the folded ballot paper and casts it into the ballot box. The poll clerk records ‘voted’ against the name of each elector who has done so. Those physically incapacitated may direct the presiding officer, in the presence of the poll clerk and party agents, to cast their vote according to their instructions. Blind voters may, alternatively, be assisted by a chosen friend, but no person can act in this capacity for more than one blind voter.
If at 6 p.m. there are any qualified electors inside the polling station, the poll is kept open a sufficient time to enable them to vote, but no one who arrives after 6 p.m. is permitted to vote. At the close of the poll, in the presence of the poll clerk and the candidates or their agents, the presiding officer counts the number of voters whose names appear in the poll book as having voted, counts the spoiled ballot papers (if any) and the unused ballot papers and checks this total against the number of ballots supplied by the returning officer, to ascertain that all ballot papers are accounted for. He or she then opens the ballot box and counts the votes for each candidate, giving full opportunity to those present to examine each ballot paper, and finally displaying the empty box. The poll clerk and not less than two witnesses are supplied with tally sheets on which to keep their own tabulation. The presiding officer rejects any ballots that have not been supplied by him; that have not been marked for a candidate or are marked for more than one candidate; or are marked such that the voter can be identified. The presiding officer records on a form in the poll book any objections made by the candidates or their agents to a ballot paper and decides on any question arising from such an objection; this decision is subject to possible reversal by the returning officer or on petition questioning the election or return.
The presiding officer lists the votes given to each candidate and the rejected ballots, putting each into different envelopes, which are signed and sealed. Immediately after the completion of the count, the presiding officer and poll clerk take an oath that the poll book contains a true and exact record of the vote at the polling station and that they have faithfully performed their duties under law. They then make several copies of the Statement of Poll: one is attached to the poll book, one is retained by the presiding officer, and one is given to the returning officer in a sealed envelope. Finally, the election officials and no more than one agent for each candidate accompany the sealed ballot box and other election materials to the Returning Office. Results are regarded as preliminary until the morning of the day succeeding the election, when returning officers perform a final count and publicly declare the winning candidates.

IV. OAS OBSERVATIONS

A. Pre-election
The OAS Electoral Observer Mission arrived in St. Lucia a few days before the general election on December 11, 2006. Ambassador Thomas and a core group of observers met with the Prime Minister, the leader of the opposition party, the chief elections officer, the chairman of the electoral commission, the commissioner of police, and representatives of the private sector to gain their impressions of the pre-election situation. Observers attended a rally by the UWP in Dennery South and by the SLP in Castries Central in the closing days of the campaign. The OAS Office in St. Lucia also supplied bulletins during the campaign period and the Mission benefited from the insights of volunteers from diplomatic missions based in the region, who had observed the pre-election process.

The general conclusion was that the 2006 election produced a long, hard-fought and intense election campaign. A closely contested by-election in Castries Central in March 2006 set the tone for a closely contested general election. The result was in doubt right up to the final day of campaigning, with many political analysts and reputable opinion polls predicting a narrow SLP victory, where in fact the UWP won by a safe margin. The SLP’s publicity seemed to most observers to have greater visibility and its events to draw larger crowds: an advantage some attributed to the power of incumbency and to more effective campaign organization. However, local observers noted that the UWP, despite holding power between 1982 and 1997, has always had a smaller turn-out at its campaign events, benefiting instead from the support of a “silent majority” of electors who prefer not to display open political affiliation. They also noted that while the SLP appeared at the start of the campaign period to excite greater support, the UWP’s campaign activities and events, after a slow start, picked up momentum and numbers as time went on. The theme of change was prevalent in the campaign; some observers compared this to the 1997 election, in which the SLP swept to victory propelled by winds signaling change.

St. Lucians clearly care deeply about elections and the island, in the final days of campaigning, was ablaze with party colours, throbbing with party calypsos, and alive with excitement. The closing rallies for both parties attended by OAS observers attracted crowds of several hundred voters and had a carnival atmosphere, with music, dancing, relaxed socializing and street stalls selling food and drink. Motorcades of voters, dressed in party T-shirts and typically singing and cheering from the back of a flatbed truck, snaked through the narrow roads of St. Lucia’s hill villages and coastal roads, slowing traffic to walking pace and bringing even the oldest and youngest supporters from remote areas to wave from the side of the road. At the UWP rally in Dennery South, torch-bearing phalanxes of party members brought each parliamentary candidate through the crowd and onto the stage, chanting “flambeau, flambeau” (the torch is the UWP symbol). At the SLP rally in Castries Central, despite light rain, supporters danced in the streets to the strains of “Voting Labour? Yes, garcon” and brief campaign speeches alternated with musical entertainment by various popular local artistes.

No serious incidents were reported of violence or intimidation in the pre-election period. There were a number of minor altercations and much “mud-slinging” between candidates and supporters of opposing parties. In Castries, UWP supporters were accused of removing posters advertising the candidacy of Vaughan Lewis, a former UWP Member of Parliament who crossed the aisle for this election. There was also a pre-election scuffle in Anse La Raye/ Canaries, where UWP and SLP supporters got too close to one another during an SLP meeting held just feet away from Dr. Keith Mondesir’s UWP Office. The SLP claimed that UWP supporters had pelted them with stones and bottles. The UWP responded that the SLP had located its meeting in a deliberately provocative fashion and that there was some aggression on both sides. There was some press criticism of the SLP’s decision to invite Ralph Gonsalves, Prime Minister of St Vincent and the Grenadines, to address its supporters, on the basis that statement of support by premieres of other countries in a national election was inappropriate. Some commentators also criticized the SLP’s use of the public service broadcasting medium, the Government Information Service, to report successes that could be interpreted as political propaganda.

An enumeration exercise by the St. Lucia Electoral Commission began in October 2005 and aimed to encourage electors to register to vote and to report existing inaccuracies in the register. Local observers commented that while the awareness-raising campaign had been quite successful, the piecemeal revision of the list and the length of the re-registration exercise had led to a succession of lists, none of which was substantively purged of the names of voters long absent from the island.

The SLP produced its manifesto shortly after calling the election, but the UWP did not produce a manifesto until a week before the election. The UWP’s success despite this fact was indicative of the overriding importance of personalities and traditional affiliations rather than specific policy issues in this election and the fact that other media, especially television, have become increasingly important in campaigning in St. Lucia, as elsewhere in the region. Many noted that this has led to increasingly expensive campaigns, with parties raising the financial stakes in the effort to win support.

B. Election Day
Observers, some working alone and others in pairs, were assigned to cover the polling stations in a designated area comprising one or two of St. Lucia’s electoral districts (See Appendix VI.) On Election Day, December 11, 2006, each observer arrived at a selected polling station at approximately 6 a.m. to observe opening procedures. Throughout the day, observers circulated to different polling stations in their constituencies, often visiting a polling site more than once to compare morning and afternoon operations. The Mission was able to visit all of St. Lucia’s 102 polling sites.

On special forms (See Appendix VII.), the observers collected information about the opening and closing of the polls and the conduct of the voting. They obtained this information through firsthand observation and through interviews with the election officials, police officers, and voters at the polling stations. Observers remained at a particular polling station after 6 p.m. to witness the close of the poll and counting of ballots. They delivered their completed forms and a short report to the Mission rapporteur. The findings for each area are presented in summary form below. A smaller CARICOM mission also observed the 2006 St. Lucia general election and both observer missions shared their impressions, which proved broadly similar. The two missions held a joint press conference on Tuesday, December 12, but issued separate press releases (See Appendix VIII.)
Observer Testimony
Anse Laye/Canaries and Castries South

Overall, the voting was conducted at polling stations in these districts according to regulations and in a peaceful and courteous manner. Polling stations were appropriately equipped and manned, two agents from the SLP and two from the UWP were typically present, and the secrecy and integrity of the ballot were maintained. Election officials and police officers had been told to expect observers and welcomed them warmly, which facilitated information gathering.

Some minor problems, however, arose at the SLASPAS Ferry Terminal – Old Banana Shed in South Castries, where prior arrangements for the opening of the poll had not been put in place and officials on Election Day were frantic as they sought to post notices, fold voting booths and arrange furniture in time. This activity led to a twenty-minute delay in opening the poll, while a crowd of around 200 voters, some of whom had been standing since before 6 a.m. hoping to vote before going to work, became increasingly agitated. At around 6:50 a.m., an election official called for all voters with surnames between S and Z to come in and line up: this caused some in the queue outside to feel that they had been unfairly superceded and one party candidate who was present described the situation as “disorganized”. These problems could be avoided in future by better advance preparation of the polling site. When visiting the other polling sites in their area on the day before the election, the observers noted that arrangements there were already in place, indicating that the situation at the SLASPAS building was the exception rather than the rule. Queues quickly disappeared as the day wore on.

In various instances, voters sought assistance from the observers in verifying that they were at the right polling station. At one station in La Croix/ Maingot an elderly man queued for 90 minutes only to learn that he was registered in Castries South East. An information clerk at the entrance to each polling station (as observed at the Ciceron station) would have helped solve this situation. Preparation and circulation of the voter lists well in advance would also help to prevent such situations from arising. The La Croix/ Maingot station was also located up a flight of stairs that meant some elderly and disabled voters had to be carried bodily to the poll; although such voters were treated with great compassion, no polling station should be so difficult of access to physically challenged voters.

Two disparities struck the observers in this constituency. Election officials, with the exception of returning officers, were predominantly female. Voters, meanwhile, seemed predominantly to be of middle age or elderly: younger people, although much in evidence at campaign events, did not all appear to have directed their political enthusiasm toward the actual exercise of their franchise.

Babonneau
Babonneau is a predominantly agricultural district of scattered villages. The running of the polling stations was in general extremely smooth and calm, and no incidents of violence or intimidation were witnessed or reported. Police officers, election officials, and party agents were present at all polling stations and the conduct of voting was exemplary. All polling stations in the area opened on time and the close and counting of the poll were also scrupulously handled.

The returning officer noted that there had been some delays in the delivery of election materials. These were available on Election Day, but some last-minute activity was necessary. One witness reported that voters had been redirected from Babonneau Primary School to the nearby Balata Combined School because of insufficient ballot papers. The observer was unable to verify this. An election official, whose job was to man the returning office and answer inquiries, reported at the end of the day that she had been besieged by voters unsure about their registered polling sites and that the demands were at one point so overwhelming and belligerent that she had called for police assistance. The observer did not witness any scenes of this kind at polling stations. However, it would be useful to have a national telephone hotline on Election Day for voters unsure of their registered polling site.

The need to compile a more accurate Official List of Electors and to modernize electoral boundaries is very evident in Babonneau, which has seen many inhabitants leave without their names being erased. At Garrand Mothers’ and Fathers’ Hall, the voter list contained 279 names but by 11:30 am, when a high percentage of St. Lucians had already voted, the number of ballots cast was only 13, suggesting a considerably inflated list. Such inflation in no way compromises the integrity of the vote, but it produces inefficiencies. Babonneau Multi-Purpose Centre was extremely crowded in the morning rush to vote, with long lines forming up steep stairs, while other stations were very sparsely attended. As elsewhere on the island, both some buildings and some locations (on very steep hills) were difficult for the physically challenged to access. The observer was told that parties often organize lifts for elderly and disabled voters to these locations, but clearly a uniform, public system of transport independent of party affiliation, or voting arrangements that did not necessitate travel, would be better for these voters. Contrary to regulations, the observer saw alcohol being sold and consumed across the road from one polling station. No disorder, however, arose from this.

Castries Central, East, North and Southeast

Voting in Castries generally proceeded smoothly. Most polling stations opened on time; the necessary personnel and materials were available; electors’ identities were properly checked, the secrecy of the ballot was maintained and presiding officers and poll clerks were well informed and performed their duties in an impartial manner. Appropriate assistance was given to physically challenged voters. Observers did not witness or receive reports of any serious irregularities in or near the polling stations. There were, however, several instances in Castries Central and Castries East of campaign materials (posters, stickers, photos) within 100 yards of the polling stations. Turn-out was heavy in the morning but dropped sharply between 1 and 2 p.m., with shorter queues developing again in some places around 4:30 p.m.

Some problems arose with the voter lists, which had been through multiple recent revisions without a continuous update. A few voters in Castries Central had new identification cards but did not appear on the revised voter list. These voters were sent to the electoral department; most returned, took an oath, and were then permitted to vote. Some voters had difficulty in finding the correct polling station, but almost all were eventually able to vote.

In Castries East, one observer of the closing of the poll felt that counting procedures were not completely standardized and that envelopes containing votes for different candidates should be more effectively sealed with tape. This observer also felt that better awareness of the role of international observers and better media coverage of the electoral process would have been helpful.
Soufriere, Choiseul, and Laborie
Voting in these southern, predominantly rural, constituencies was very peaceful and generally well-organised. Most voters were happy to wait in line when queues developed, though the observers heard complaints at one Choiseul polling station that was moving particularly slowly, causing long queues to develop mid-afternoon. There was a heavy and visible police presence throughout. All polling stations were properly staffed. It was noticeable, however, that presiding officers and poll clerks were predominantly female. Some people commented on the large number of party agents at this election: two for each party at the ballot box, plus others at the 100-yard markers, actively monitoring turnout. Police and all election officials were aware of the observer mission and welcomed observers into their polling stations, taking time to talk about the process. Most polling stations reported an early rush, with queues developing. Voting then dropped off during the morning and many reported slow days. An expected late afternoon rush failed to materialize. Nonetheless, the observers estimated turnout to be around 60% at most polling stations they visited.

In Soufriere, the main polling station opened approximately twenty minutes late. No clear reason for this was apparent. Some UWP supporters claimed that this was a deliberate tactic by SLP-supporting officials to upset UWP voters; things briefly became heated and early votes were slammed into ballot boxes. Otherwise, voting procedures were largely correct and incident-free. Presiding officers were scrupulous in explaining the process to voters and in assisting disabled and elderly voters. The observers, however, witnessed one lengthy delay in Soufriere because a one-legged lady could not reach an upstairs polling booth. Accessibility was also an issue at one Laborie school with upstairs polling booths.

Some party materials (flags, posters) were still in place within the 100-yard limit outside polling stations in Choiseul and Laborie. Agents did not complain about this, but some successfully asked for folders and pens in party colours to be removed from other agents’ desks inside the polling station. One returning officer complained that she had to chase the electoral office for voting materials the day before the election and had to send someone to Castries to collect them.

It was evident that the enumeration exercise to clean up the electoral register had not been hugely successful. Voters and officials had to look through at least three lists to find electors’ names. Voters had often not checked their details against the register in advance. There were also instances where voters with a new-style ID card did not appear on the list. Presiding officers made efforts to check with electoral HQ, but a few such electors were unable to vote, while voters with older ID cards whose names appeared on old lists were able to vote. A number of policemen who could not vote on Friday December 8 (the day appointed for the police force to vote) because their names were omitted from the police list had to vote in their home constituencies on Monday. The close of the poll the observers witnessed was very orderly and correct: painfully slow but totally transparent. They remarked that media coverage of the preliminary results was difficult to follow and that the numeric detail of one result was muddled when announced that evening in the House of Assembly: this inaccuracy was presumably corrected in the official count.

Dennery North and Dennery South

All polling stations at this location opened on time and at the station observed, election officials meticulously completed the opening and closing procedures. The observer visited all thirty polling stations more than once and made a study of votes cast at different times of day. It was evident that polling proceeded steadily during the first half of the day but was significantly reduced after lunch.

All stations were fully staffed with election workers – presiding officer, poll clerk, and two agents from each political party. Where there was an independent candidate he also had an agent observing the conduct of the poll. All stations had adequate security personnel and at one station where it was anticipated that there might be trouble there was a significant security presence throughout the day.

The officials in each polling station seemed familiar with the procedures and a few referred to notes in a handbook or to the election law. All election workers were very accommodating to voters, assisting the elderly and disabled, and behaved with the utmost civility to observers. Each station had a ‘floating’ information clerk, which assisted greatly in helping voters locate the correct polling place and generally aiding the poll workers. However, the voter list at all polling stations kept changing, with names being added as the day progressed. In fact the election workers and the stations were unable to give a correct number of voters entitled to vote at their respective stations. The candidates did not seem unduly worried by this and accepted it as the norm. The election list had evidently not been fully ‘cleaned’ before the elections as people who were dead or had migrated a long time ago were still on the list.
Overall there were no incidents during the day, the polling proceeded smoothly and nothing inside or outside the stations occurred which would have any significant impact on the election results
Gros Islet
In Gros Islet the election was generally well organized and well conducted. All polling stations reportedly opened on time. All required signs and notices were displayed outside polling stations, police and all election officials were present, and proper procedure was followed at the station where the opening of the poll was observed. Most voters seemed pleased with the conduct of the poll.

One exception to this occurred at Indies Nightclub Conference Room, a polling site housing multiple polling stations. When the observer arrived at around 7:40 a.m. two long lines of upset voters had formed outside. The problem seemingly lay largely in the architecture of the site. Most voters were stuck in a hot alley too small to accommodate them. Lines outside led to one big room, housing all the polling stations. Many voters there complained about queue-jumpers and frustration was widespread. Stairs at other polling sites presented a challenge to physically challenged voters.

Throughout the day, at almost every polling station, there were some identification problems. Sometimes voters visited the wrong polling station and were redirected. At the best organized stations a record was made in the poll book of each such incident. At Indies Nightclub Conference Room, one elderly lady who had identification but was not on the voter list was allowed to take an oath and then vote.

There were no campaign materials inside the 100-yard limit, but at Monchy Combined School a large poster of the UWP candidate hung just beyond this limit. Some voters objected to it, but the police assured them of its technical legality. The counting process at the polling station observed did not appear wholly uniform, but agents were satisfied with the fairness of the result.

Micoud North/Micoud South
The overall assessment of the electoral process in this region was that it was peaceful and orderly. All stations visited opened on time, the full complement of election officials and agents was present, and election materials were generally available. In one instance, however, at Praslin, the lock for the ballot box was missing and so the ballot box was not locked at the opening of the poll. A lock had arrived at the station by the time the observers left. The returning officer explained that locks arrived only at around 4 a.m. on Election Day and his team immediately distributed them. Unfortunately, they did not arrive at Praslin before 6:30 a.m.

There were some other minor irregularities at the opening of the poll. A notice of poll was not placed outside the polling station and the declaration of secrecy was not made in the presence of the observers (the presiding officer said it had been made earlier) though the empty ballot box was displayed. Voting proceeded without incident, the secrecy of the ballot was respected, and the close and counting of the poll followed due form.

At one polling site, with subdivisions into multiple polling stations, presiding officers were unable to provide information on the number of electors on their particular voter list because only a combined list had been provided. In two polling stations, presiding officers mentioned the large numbers of absent voters – many of whom had left the district or the country – as an explanation for apparent low turn-out. More accurate lists would provide a better picture of turn-out that would build public confidence in the popular and representative nature of the vote.

Vieux Fort North/Vieux Fort South
 The elections in Vieux Fort North and Vieux Fort South unfolded smoothly. Regardless of size, all the polling sites shared the same elements of success. Each had a dedicated staff, attentive agents, and a well-run, easy to follow system for ensuring the security of the ballots. The organization provided consistency and the dedication and pride of the staff produced effectiveness. Election officials were friendly and easy-going. It was apparent that most officials and agents were enjoying themselves, even during lulls of few voters. On numerous occasions, the staff cooperated to successfully accommodate partially blind, illiterate, and physically disabled voters. The observer’s questions were always answered and his presence was respected. At all polling sites and stations, the vast majority of the staff were women. Of six workers per room, there were no more than two men in any one room. Even as many as two men of the six was rare.

 A few minor snags arose, and a number of participants offered constructive criticism, suggesting a special line for the ill or elderly and the need to better equalize the wait time across different polling sites. The most common issue arose from the voter list. Numerous voters had to wait while electoral officers dug through multiple revisions of the constituency report to determine if the voter had successfully registered to vote. In some cases, the voter was sent away to retrieve different identification to help solve the problem. Fortunately, most of these cases were resolved successfully. In at least one case, however, the voter had a distinct recollection of registering to vote, but was sent home because she did not appear on any lists.

 Other minor problems included crowd control during the peak hours (typically early morning), inconsistent cell phone policies, and electoral staff simply processing people too slowly. One voter suggested utilizing electoral staff from those polls with no queue when neighboring rooms had many voters waiting. Alphabetical breakdown could usefully be reevaluated to equalize the number of voters per alphabetical grouping.

 All polling stations seemed to share the same peak hours. Each poll was busiest between opening and 9 a.m., when the number of voters dropped considerably. Closing and counting was uneventful as the polling station observed followed correct procedures. While counting, however, one presiding officer was tempted to refuse a few ballots because the voter had written an “x” two times, even though the voter’s intention was clear. At the end of the count, the presiding officer consulted with political agents and ruled them admissible. Generally, the Vieux Fort polling stations were impressive and well-organized. Few voters complained.

V. CONCLUSIONS AND RECOMMENDATIONS
A. Conclusions

The OAS Electoral Observation Mission wishes to congratulate the people of St. Lucia on the peaceful, orderly, and courteous conduct of the general election of December 11, 2006. The OAS Mission commends all those involved in the preparations for elections; the election officials, who performed their duties efficiently and with great civility; the political parties; the police, for securing polling stations throughout the country; and civil society organizations involved in voter education and election observation. This, the first OAS Electoral Observation Mission in St Lucia, received a very warm welcome from all concerned in the electoral process, which both facilitated and enhanced the experience. There were relatively few areas in which the Mission felt that the electoral process in St Lucia could be improved. However, in the spirit of constructive engagement with the electoral authorities and political leaders of St. Lucia and as is customary in such reports, the Mission would like to present the following conclusions and recommendations for future consideration.
1. Political leaders, electoral authorities and voters told the Mission that they believed that the supplementary voter lists, produced very close to the date of the poll, were potentially confusing. The discrepancy between the number of actual voters and the names on the voter registry in many constituencies suggests that the electoral roll in St Lucia remains inflated. The condition of the list did not negatively affect the integrity of the elections, although it probably contributed in understating the percentage of voter participation. A thorough and continuous revision and distribution of the complete list would help to eliminate potential problems and contribute to the confidence in the electoral process.
2. Many citizens have relocated within St. Lucia, creating disparities in the electoral districts. In a single-member, “first past the post” system, these population imbalances create disparities in representation. The largest constituency now contains 15,065 voters while the smallest has 4,121. These imbalances were manifested on Election Day. In the larger districts, citizens waited in long lines to vote, while in the smaller districts, polls were nearly empty throughout the day.
3. Polling Officials were well-trained, professional, and courteous. For the most part, the opening, conduct and closing of the poll ran smoothly. However, there were several instances in which late delivery of election materials caused a last minute rush for returning officers and this occasionally affected the readiness of polling stations at the start of Election Day. There were also some instances of campaign materials that remained visible within the 100-yard limit at polling stations.

4. Some of the buildings used as polling stations were difficult for physically challenged voters to access, whether because of stairs or due to their relatively remote and steep location.

5. On Election Day, observers noted that a large majority, by some estimates upwards of 80 percent, of the presiding officers and poll clerks were women. They handled the pressures of the day with aplomb and efficiency. However, of the 38 candidates participating in this election, only three were women and none won at the polls.
6. Finally, the Mission notes that election campaigning in St Lucia, as elsewhere in the Caribbean, is becoming increasingly expensive, with increasing use of the media. The situation is propitious for parties to agree to rules on campaign financing and use of the media that promote fairness, transparency, and accountability.
B. Recommendations

1. The Mission recommends that the Electoral Office of St. Lucia explore different mechanisms to improve and maintain the accuracy of the voter list and that it embarks on a timely, comprehensive and continuous revision before the next general election.

2. St. Lucia’s electoral boundaries require review. A boundary commission has been created and new boundaries should be proposed and approved before the next general election.

3. The delivery of election materials should be expedited to facilitate the work of election officials in the days and hours immediately preceding the opening of the poll and care should be exercised to ensure that all campaign materials have been removed from within the 100-yard limit at polling stations.

4. The Mission recommends improving polling sites and polling arrangements for physically challenged voters to enable ready access for all voters.
5. Political parties should actively consider and pursue mechanisms to recruit, train and finance women to be candidates for public office.
6. A cross-party accord on campaign financing that promotes transparency and accountability has been mentioned by representatives across St. Lucia’s political spectrum. The OAS Mission welcomes and supports this initiative.

APPENDICES
[image: image1.emf]
[image: image2.emf]

[image: image3.emf]
[image: image4.emf]
[image: image5.emf]

[image: image6.emf]

[image: image7.emf]

[image: image8.emf]

[image: image9.emf]

[image: image10.emf]

[image: image11.emf]

[image: image12.emf]

[image: image13.emf]

[image: image14.emf]

[image: image15.emf]

[image: image16.emf]

[image: image17.emf]

[image: image18.emf]

[image: image19.emf]

[image: image20.emf]

[image: image21.emf]

[image: image22.emf]

[image: image23.emf]

[image: image24.emf]

[image: image25.emf]

[image: image26.emf]

[image: image27.emf]

[image: image28.emf]

[image: image29.emf]

[image: image30.emf]

[image: image31.emf]

[image: image32.emf]

Observer Deployment Schedule
	Name
	Nationality
	Constituency
	Telephone

	1. Christopher Thomas
	Trinidad
	Castries Central
	584-3001

	2. Steven Griner
	United States
	Castries Central
	584-3003

	3. Eduardo Jimenez
	Chile
	Dennery North and Dennery South
	584-2992

	4. Sara Lodge
	United Kingdom
	Babonneau
	584-3009

	5. Julieta Maroni
	Argentina
	Micoud North and Micoud South
	584-3007

	6. Barry Featherman
	United States
	Castries South East
	584-3010

	7. O’Neil Cuppe
	Jamaica
	Dennery North and Dennery South
	584-3004

	8. Duncan Taylor
	United Kingdom
	Soufriere
	715-8838

	9. Kelvin Green
	United Kingdom
	Choiseul and Laborie
	246-234-4869

	10. Hadford Howell
	United Kingdom
	Anse Laye/Canaries and Castries South
	246-231-6505

	11. Michalyn Hope
	United Kingdom
	Anse Laye/Canaries and Castries South
	246-250-6506

	12. Fred Jacques
	Canada
	Castries North and Castries East
	246-823-7149

	13. Tyler Allen
	United States
	Vieux Fort

North/South
	246-826-1037

	14. Blaine Kaltman
	United States
	Gros Islet
	246-826-1022

ORGANIZATION OF AMERICAN STATES

ELECTORAL OBSERVATION MISSION

ST. LUCIA

General and Regional Elections

Monday December 11, 2006

OPENING OF THE POLL

NAME OF OBSERVER __________________________

ELECTORAL DISTRICT _______________________________

POLLING STATION / PLACE No._____________________________

ADDRESS OF POLLING STATION / PLACE____________________

DIVISION NAME _____________________

Arrived _________ Departed____________ Total time of observation ____________

Number of voters on the voter list ________

Number of ballots cast while observer was at the polling station _______

People in line ________

I. OPENING

1. Did the Presiding Officer ensure that all required signs and notices including Official List of Electors or part thereof, Notice of Poll, and Directions for Voting were placed outside the Polling Station prior to the Opening of the Poll?

Yes _____ No _____

2. Did the Polling Station open at 6: 30 a.m.?
Yes _____ No _____

If not at what time did it open? _________

3. Did the presiding officer, poll clerks and agents make the declaration of secrecy before the opening of the poll?

Yes _____ No_____

4. Were all electoral officials present?

Yes _____ No_____

If not, who was absent?

Presiding Officer _____ Poll Clerk _____ Police Officer _______

5. Indicate political party agents that were present.

SLP____

UWP____

IND_____

6. Did the Presiding Officer show that the Ballot Box was empty before starting the voting?

Yes _____ No_____

7. Did witnesses sign the Poll Book certifying that the Ballot Box was properly examined and sealed before the opening of the Poll?

Yes ______ No _____

8. Were procedures generally followed in Opening the Polling Station?

Yes _____ No_____

ORGANIZATION OF AMERICAN STATES

ELECTORAL OBSERVATION MISSION

ST. LCUIA

General and Regional Elections

Monday December 11, 2006
OBSERVATION OF VOTING
NAME OF OBSERVER __________________________

ELECTORAL DISTRICT _______________________________

POLLING STATION / PLACE _____________________________

ADDRESS OF POLLING STATION / PLACE ____________________

DIVISION NAME __________________________

Arrived _________ left ____________ Total time of observation ________________

Number of voters on the voter list ________ Number of ballots cast at the time of observer’s visit 1st ______ 2nd ______ 3rd ______ People in line _______

9. Were all the electoral materials available?

 Yes _____ No _____

If not what materials were missing?

a. Ballot papers _____

b. Ink _____

c. Copies of the register of electors _____
 d. Ballot box_____

e. Poll Box _____________

f. Other

10. Did the polling station open on time?

 Yes _____ No_____

If not, state why and when did it open? (use reverse side of form)

11. Were the Presiding Officer and Poll Clerk present?
 Yes _____ No_____

If not, state who was absent and why? (use reverse side of form)

12. Was a police officer present at the polling station?
 Yes _____ No_____

13. Were party agents present at polling site?

 Yes _____ No_____

If not, which party was not present? (use reverse side of form)

14. Was the secrecy of vote maintained?

 Yes _____ No_____

If not, explain on reverse side.

15. Did the Presiding Officer and Poll Clerks follow the proper voting procedures?

Yes _____ No_____

16. Was the identity of the voters properly checked? Yes ______ No _____

17. Did the Presiding Officer and poll Clerks provide impartial instructions to the voter?

 Yes _____ No_____ If not, explain on reverse side of form.

10. Did the observer notice any campaign materials (posters, stickers, photos) or activities within 200 yards of the polling station or any other campaigning on Election Day?

Yes _____ No____

11. Did the observer notice or receive any information about incidents and/or irregularities in or near the polling station? If so, explain on reverse side.

Yes _____ No_____

12. Did the observer notice or receive any information about intimidation of voters?

 Yes _____ No_____

13. Did the observers meet other observers (international or national)?

 Yes _____ No_____ Which ones?___________________

14. Was proper assistance given to the physically challenged Voters?

Yes _____ No_____ Not observed___________

15. What is your overall assessment of the voting process?

________ Good – No significant problems.

________ Minor problems – Not sufficient to affect outcome.

________ Major problems – May affect results

ORGANIZATION OF AMERICAN STATES

ELECTORAL OBSERVATION MISSION

ST. LUCIA

General and Regional Elections

Monday DECEMBER 11, 2006

CLOSING OF THE POLL

NAME OF OBSERVER __________________________

ELECTORAL DISTRICT _______________________________

POLLING STATION / PLACE No. _____________________________

ADDRESS OF POLLING STATION / PLACE____________________

DIVISION NAME _____________________________

Arrived _________ Departed ____________ Total time of observation ________

Number of voters on the voter list ________ Number of ballots cast _______

18. Did the polling station close on time at 6:30 a.m.?
 Yes _____ No _____

19. Were there voters in line at 6:00 p.m.?

 Yes _____ No_____

If yes, were they allowed to vote?

 Yes _____ No_____

20. Were closing procedures followed?

 Yes_____ No_____

If not, explain on reverse side of form.

21. Were security officers (Police) present at the closure of the Poll?

Yes _____ No ____

22. Were agents of parties present in the Polling Station at the closing of the Poll?

Yes _____ No ____

Please add comments (including any incidents at the closure of the poll) on the reverse side of this form.

ORGANIZATION OF AMERICAN STATES

ELECTORAL OBSERVATION MISSION

ST. LUCIA
General and Regional Elections

Monday December 11, 2006

COUNTING OF THE POLL

NAME OF OBSERVER __________________________

ELECTORAL DISTRICT _______________________________

POLLING STATION / PLACE No. _____________________________

ADDRESS OF POLLING STATION / PLACE____________________

DIVISION NAME ________________________

Arrived _________ left ____________ Total time of observation ________

Number of voters on the voter list ________ Number of ballots cast _______

23. Did the number of ballots match the number of votes recorded in the registry?

Yes _____ No _____

24. Were party agents present to witness the closing and counting process?

 Yes _____ No_____

25. Were ballots objected to / disputed by any of the party agents present?

Yes _____ No_____

26. Were counting procedures were followed?

Yes _____ No_____ If not, explain of reverse side.

27. Did the Presiding Officer and Poll Clerks complete form “Statement of the Poll after counting the ballots?

 Yes _____ No_____

28. Were national observers able to observe the vote count? If not, explain on reverse side

29. Did the Presiding Officer publicly display the Statement of Poll:

Yes _____ No _____

30. What is your overall assessment of the counting process:

_______ Good – No significant problems.

_______ Minor problems – Not sufficient to affect the outcome

_______ Major problems – May affect results

	[image: image33.png]Press Release

	[image: image34.png]Orgonization of American States

 INCLUDEPICTURE "http://www.oas.org/documents/prespe/logo_title.gif" * MERGEFORMATINET [image: image35.png]

	

	FORMER OAS ASSISTANT SECRETARY GENERAL CHRISTOPHER THOMAS
TO LEAD MONITORS TO SAINT LUCIA ELECTIONS
December 5, 2006
As Saint Lucians go to the polls in general elections next Monday, the vote will be observed by a team of 12 Organization of American States (OAS) election monitors, to be led by a former Assistant Secretary General of the hemispheric organization, Ambassador Christopher R. Thomas of Trinidad and Tobago.

The announcement was made today in Washington by Secretary General José Miguel Insulza as he signed, along with Saint Lucia’s Ambassador Sonia Johnny, the agreement covering the privileges and immunities to be extended to the members of the Electoral Observation Mission. Insulza said the appointment of Ambassador Thomas to lead the mission underscores the importance attached to these elections.

In remarks after signing the agreement, Ambassador Johnny explained that the invitation for the OAS to observe the electoral exercise was “to highlight the high premium which we place on openness, transparency and accountability.” She said the agreement with the OAS also signals to the hemispheric community “Saint Lucia’s unwavering commitment to the principles of democracy and governance as well as to maintaining these fundamental principles as the very foundation of our small nation.”

Ambassador Johnny spoke about her government’s full confidence in “the integrity of our impeccable institutions.” She explained too, that while extremely confident about its highly competent electoral councils, Saint Lucia invited the OAS to observe the elections as “impartial witness”—not out of pressure nor because of any need for validation of the elections, but rather “to open the doors of our democratic nation in the spirit of political openness.”

Noting Saint Lucia’s election was coming at the end of a very busy election year in OAS member nations, Secretary General Insulza hailed the strength of that nation’s democratic institutions. He also paid tribute to the strong tradition of democratic institutions in Caribbean countries as “one of the strengths of the hemisphere.” Insulza noted how seriously the citizens of Caribbean nations take their democracy, and expressed appreciation to the governments of the United States, Canada and the United Kingdom for their support that has helped facilitate this team of observers.

Parallel to the signing of the privileges and immunities agreement, an electoral guarantee agreement was signed in the Saint Lucia capital, Castries, by that country’s Chief Elections Officer, Carson Raggie, and OAS Representative Paul Spencer. That agreement provides OAS observers access to polling stations on election day, and also allows the OAS representatives to witness the counting and tabulation of votes.

Those witnessing the Washington signing ceremony included OAS Assistant Secretary General Albert R. Ramdin; Acting Chair of the OAS Permanent Council Ambassador Lisa Shoman of Belize; and Senior OAS Specialist Steven Griner, who will be Deputy Chief of the Electoral Observation Mission in Saint Lucia.

Reference: E-268/06

[image: image36.png]

[image: image37.png]

 HYPERLINK "javascript:window.print();" Print this page
[image: image38.png]

 HYPERLINK "http://www.oas.org/documents/eng/email_page.asp" Email this page
[image: image39.png]

[image: image40.png]

Press Releases

Latest News

Speeches

OAS's website

[image: image45.png]

	[image: image46.png]Press Release

	[image: image47.png]Orgonization of American States

 INCLUDEPICTURE "http://www.oas.org/documents/prespe/logo_title.gif" * MERGEFORMATINET [image: image48.png]

	

	SAINT LUCIA’S ELECTION PEACEFUL AND EXTREMELY POSITIVE, SAY OAS OBSERVERS

December 18, 2006
The Organization of American States (OAS) today released its preliminary report on Saint Lucia'sDecember 11 general election, finding that it was conducted in a positive manner. “The environment in which citizens exercised their franchise was peaceful and without incident,” states the preliminary report that Deputy Mission Chief Steven Griner delivered to a Permanent Council meeting.

This assessment comes one week after the Caribbean nation went to the polls, with the OAS monitoring an election in Saint Lucia for the first time. The United Workers Party of former Prime Minister Sir John Compton won eleven seats; the remaining six went to incumbent Prime Minister Kenny Anthony’s Saint Lucia Labor Party. Prime Minister Compton was sworn in last Friday.

Ambassador Christopher Thomas of Trinidad and Tobago, a former OAS Assistant Secretary General, led the 14-member team of OAS election observers from eight countries. The observers covered the 17 constituencies and visited all 102 polling sites, “witnessing firsthand the electoral preparations, voting, counting of ballots and the transmission of results.” They also interviewed presiding officers, poll clerks, party agents, police officers and members of the public regarding preparations and the conduct of the elections, according to the OAS report on the Saint Lucia election.

Although noting that “there were relatively few areas in which the Mission felt that the electoral process in St Lucia could be improved,” the OAS Electoral Observation Mission in Saint Lucia recommended the voters’ list be rectified, even though “discrepancies observed did not affect the integrity of the elections.” The OAS observers also suggested improving polling sites to enable ready access for all voters, and said that “political parties should consider mechanisms to recruit, train and finance women to be candidates for public office,” as only 3 of the 38 candidates contesting the election were women, none of whom had won.

OAS Secretary General José Miguel Insulza hailed the very successful conduct of the Saint Lucian election, noting that it brings to a close a very busy election year in the Americas and is “further demonstration of a very solid democracy in the Caribbean countries.” The Secretary General said the OAS now has a chance to review the recommendations it has made to several members states concerning their elections held this year, in a bid to improve technical aspects of elections. Insulza also congratulated Sir John Compton and commended Prime Minister Kenny Anthony.

Meanwhile, the Saint Lucian Ambassador to the OAS, Sonia Johnny, expressed “profound gratitude” for the observer mission that was sent. She spoke of the high premium that Saint Lucians place on transparency, openness and accountability. “In Saint Lucia,” she added, “we have engendered a mature political climate where we strive to maintain the highest standards of decency in the belief that this is one of the characteristics of a true democracy.”

During the Permanent Council session chaired by Trinidad and Tobago’s Ambassador Marina Valere, the OAS Electoral Observation Mission also thanked the governments of Canada, the United Kingdom and the United States for providing crucial financial support and observers. Member states collectively welcomed the report and hailed the Saint Lucian election, underscoring the latter as an exemplary display of the democratic process.

Reference: E-284/06

[image: image49.png]

[image: image50.png]

 HYPERLINK "javascript:window.print();" Print this page
[image: image51.png]

 HYPERLINK "http://www.oas.org/documents/eng/email_page.asp" Email this page
[image: image52.png]

[image: image53.png]

Press Releases

Latest News

Speeches

OAS's website

[image: image58.png]

[image: image59.emf]

[image: image60.emf]
[image: image61.emf]
[image: image62.emf]

	
	
	
	
	GENERAL ELECTIONS DECEMBER 11TH 2006 FINAL COUNT
	
	
	
	
	
	
	
	

	
	
	
	# of Electors
	
	SLP#
	SLP%
	
	UWP#
	UWP%
	INDP#
	INDP%
	Rejected#
	Rejected%
	Votes Cast#
	Votes Cast %
	Not Cast #
	Not Cast %

	A-Gros Islet
	15219
	
	4255
	 27.96%
	
	5314
	34.91%
	0
	0%
	305
	2.00%
	9874
	64.87%
	5176
	34.01%

	B-Babonneu
	9029
	
	2477
	27.43%
	
	2802
	31.03%
	0
	0
	176
	1.94%
	5279
	54.46%
	5105
	56.54%

	C-Castries North
	9970
	
	2052
	20.58%
	
	2947
	29.05%
	0
	0
	93
	0.93%
	5093
	51.08%
	4759
	47.73%

	D-Castries East
	10143
	
	2820
	27.80%
	
	2544
	25.08%
	0
	0
	67
	0.66%
	5364
	52.88%
	6021
	59.36%

	E-Castries Central
	8877
	
	1837
	20.69%
	
	2594
	29.22%
	0
	0
	79
	0.89%
	4510
	50.80%
	4231
	47.66%

	F-Castries South
	7240
	
	1895
	26.17%
	
	1643
	22.69%
	0
	0
	233
	3.21%
	3771
	52.08%
	3585
	49.51%

	G-Anse La Raye/Canaries
	7060
	
	2042
	28.92%
	
	2132
	31.19%
	6
	0
	81
	1.14%
	4249
	60.18%
	2730
	38.66%

	H-Soufriere
	6748
	
	2336
	34.61%
	
	1830
	27.12%
	0
	0
	71
	1.05%
	4237
	62.78%
	2418
	35.83%

	I-Choiseul
	7613
	
	2506
	32.91%
	
	2589
	34.00%
	0
	0
	103
	1.35%
	5188
	68.14%
	2424
	31.84%

	J-Laborie
	5665
	
	2127
	37.54%
	
	1174
	20.72%
	0
	0
	48
	0.84%
	3349
	59.11%
	2253
	39.77%

	K-Vieux Fort South
	6830
	
	2403
	35.01%
	
	1779
	26.04%
	0
	0
	71
	1.03%
	4184
	61.25%
	2460
	36.01%

	L-Vieux Fort North
	5234
	
	1942
	37.01%
	
	1174
	22.43%
	0
	0
	42
	0.80%
	2929
	55.96%
	2273
	43.42%

	M-Micoud South
	5435
	
	985
	18.01%
	
	2000
	36.80%
	128
	2.35%
	57
	1.04%
	3170
	58.32%
	2371
	43.62%

	N-Micoud North
	6097
	
	1091
	17.89%
	
	2142
	35.13%
	110
	1.80%
	67
	1.09%
	3420
	56.09%
	2555
	41.90%

	O-Dennery South
	3760
	
	1173
	31.01%
	
	1234
	33%
	14
	0.37%
	30
	0.79%
	2451
	65.18%
	1603
	42.63%

	P-Dennery North
	6767
	
	1865
	28.56%
	
	1999
	29.54%
	0
	0.00%
	35
	0.51%
	3899
	57.61%
	2731
	40.35%

	Q-Castries South East
	10858
	
	2798
	25.76%
	
	3227
	29.72%
	0
	0.00%
	173
	1.59%
	6198
	57.08%
	4545
	41.85%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	132545
	
	36604
	27.61%
	
	39124
	29.51%
	258
	0.19%
	1731
	1.30%
	77165
	58.21%
	57240
	43.18%

[image: image63.emf]

[image: image66.wmf]PERMANENT COUNCIL

[image: image64.emf]
� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP17869E01�

1 The invitation from the Government of St. Lucia and the other documents detailed here are reproduced as Appendices to this report.

� See the Money laundering (Prevention) Act, 1999. Government of St. Lucia.

_953622076.doc

PERMANENT COUNCIL

