Elections for organisations
Sample electoral regulations

Elections for organisations

Sample electoral regulations

Instructions

The following election rules provide the formal framework for an election and may be used by inserting the name of an organisation, making choices where applicable and removing any rules from these regulations where they are already covered by the organisation’s constitution.

These sample regulations provide for the election of office bearers in accordance with standard rules for single-member elections, and for the election of committee members in accordance with standard rules for multi-member elections using the Hare-Clark electoral system. Both systems use optional preferential voting. (You will need to change the regulations where relevant to use any other electoral system such as first past the post).

Options are outlined in square brackets [], with options separated by a vertical bar I, with instructions in italics.

The following sample forms are provided:

nomination form

ballot paper

scrutiny sheet

[Name of organisation]

Electoral regulations

Introduction

These regulations are made under section [insert section number] of the Constitution of the [name of organisation] to govern the conduct of elections required under the Constitution. These regulations may not be altered from the time nominations open until the result of the election is officially declared.

The election

An election of office bearers and the committee is to be held [at each annual general meeting (AGM) | other time as appropriate]. The following office bearers are to be elected at each annual election: [list office bearers]. Also to be elected are [insert number] members of the committee.

Term of office

The term of office for all office bearers and the committee expires at the AGM following their election. All retiring office bearers and committee members are eligible for re-election.

The returning officer

A returning officer must be appointed by the outgoing committee to oversee the conduct of the election. The returning officer must not be a candidate at the election. The returning officer may, in writing and with agreement by the committee, delegate any powers or responsibilities to any person or organisation other than a candidate.

Nominations

Eligibility to nominate

Any ordinary member is eligible to stand for election. No member may hold more than one position. The elections are to be counted in the order listed above; where a member has been elected to a position, all votes for that member in subsequent elections are to be counted as though that member’s name is excluded from the count.

Call for nominations/notice of election

The returning officer must notify members of the election and call for nominations [specify time – at least 2 weeks before the election]. Nominations close [at the AGM | 7 days before the election | other as appropriate].

The call for nominations must state:

· which positions are vacant;

· the eligibility criteria for members wishing to stand;

· details of how nominations may be lodged;

· the date and time for the opening and closing of nominations; and

· details of how and when polling is to be conducted.

The notice of election and call for nominations must be communicated to eligible members [by displaying the notice on the notice board | in the next newsletter | by writing to each member’s registered postal address | advertised in a local newspaper | other as appropriate].

Submission of nominations

Nominations must:

· be submitted to the returning officer;

· be made in writing;

· be signed by [specify number of] ordinary members (in addition to the candidate);

· contain the signed consent of the candidate; and

· be submitted during the period when nominations may be lodged.

Where the returning officer determines that a nomination submitted during the nominations period is not valid the returning officer must:

· make a reasonable attempt to contact the candidate as soon as practicable and inform him/her that the nomination is not valid; and

· if the nomination may be corrected to make it valid, inform the candidate that he/she may remedy the nomination and resubmit it to the returning officer prior to the close of nominations.

Nominations may be withdrawn any time up until the close of nominations,

Nominations should not be made public until after the time of declaration. The time and place of declaration should be on the nomination form.

After the time of declaration, the Returning Officer should declare the nominations.

If the number of candidates validly nominated is less than or equal to the number required to be elected, an election is not required, and all nominated candidates are to be declared elected.

If the number of candidates nominated for any position is less than the number required to be elected, any unfilled position is to be considered a casual vacancy, and must be filled in accordance with the relevant rules for filling a casual vacancy.

If the number of candidates nominated is greater than the number required to be elected, the returning officer must conduct an election.

All nominations, valid and invalid, must be kept by the returning officer in a secure place until [specify timeframe] after the poll is declared.

[Optional] Candidate’s statements

If an election is required, the returning officer will notify candidates that they may provide a recent photograph of themselves and a written statement of not more than [specify number] words, comprising factual biographical information and, if the candidate wishes, a statement of policy, by [specify numbers] days after the close of nominations. The returning officer will prepare a candidates’ statement which includes this information and provide it to all members with their ballot papers.

Voting

Voting at the election is to be by:

[option 1] attendance at the AGM [, with postal voting available for those members unable to attend].

[option 2] attendance at the following polling places at the listed times [, with postal voting available for those members unable to attend].

[option 3] by postal vote.

The returning officer must ensure that procedures are in place to:

· limit each eligible voter to voting no more than once; and

· ensure that the way in which any voter marks his/her ballot paper is not revealed, either when that member votes or at any later stage.

Eligibility to vote

All ordinary members of the [name of organisation] who are correctly registered, have paid all of their fees and are not under suspension at the time that [nominations open | nominations close | other time as appropriate] are entitled to vote at the election.

The returning officer must prepare a list of members eligible to vote at the election.

Ballot papers

The returning officer must arrange for preparation of the ballot papers.

The ballot paper must be [initialled by the returning officer | printed on security paper].

The position of candidate’s names on the ballot paper will be drawn by lot. Each candidate may appoint a scrutineer to observe the returning officer drawing for positions on the ballot paper.

The ballot paper must contain the following words:

· [Name of organisation]

· [Name of election]

· Election of [number of] [title of vacant position(s)]

· [Instructions for completing the ballot paper:]

(For single member elections) Write the number 1 in the box beside the candidate of your first choice. You may then show as many further preferences as you wish by writing numbers from 2 onwards in other boxes.

(For multi-member elections) Number [number of vacancies] boxes from 1 to [number of vacancies] in the order of your choice. You may then show as many further preferences as you wish by writing numbers from [number of vacancies + 1] onwards in other boxes.

· [If a postal vote, the following instructions are to be either on the ballot paper, or elsewhere in the material sent to postal voters]

Place your marked ballot paper into the declaration envelope (see details below), write your name on it and sign the declaration.

Return the papers to the returning officer by [date of the close of the poll].

[If both attendance voting and postal voting is used, postal ballot papers should carry identifying words such as “postal ballot paper”.]

[If voting is by post] Postal voting material

The returning officer must send the following material to each member’s postal address:

· a ballot paper for each election;

· a ballot envelope containing space for the member’s name and signature and the following declaration: “I am a member of the [name of organisation], eligible to vote in the [insert year] annual election and I have not voted before in this election”;

· [if statements have been prepared] a set of candidates’ statements; and

· a return envelope addressed to the returning officer.

Returned ballot papers will be kept in a secure manner (such as a ballot box or safe) until the close of the poll.

Prior to counting the votes

The returning officer must ensure that:

· locked ballot boxes are opened in front of scrutineers;

· postal votes are admitted to the count after checking names and signatures for eligibility; and

· no duplicated votes are admitted to the count.

Counting the votes

The returning officer must, as soon as practicable after the close of polling, arrange for the counting of votes to commence.

The votes are to be counted in accordance with the attached schedule 1 for the election of office bearers and the attached schedule 2 for the election of committee members.

Each candidate may appoint one scrutineer to attend the counting of votes. No candidate may attend the counting of votes for the election he or she is contesting or for any other election conducted at the same time. The returning officer may admit other members of the [name of the organisation] to attend the counting of votes at his/her discretion.

The returning officer must determine whether or not each vote is valid in accordance with these regulations.

Votes may be recounted at the discretion of the returning officer.

Formality of ballot papers

A ballot paper is informal if:

· it is not authenticated by the initials of the returning officer or by a security device authorised by the returning officer; or

· it has no vote indicated on it; or

· it does not have a single first preference; or

· it has upon it any mark or writing by which the voter can be identified; or

· where both postal and attendance voting is used – if a postal ballot paper is found in a ballot box used for attendance voting.

A vote will be counted if the voting intention of the elector is clear.

Preferences will be counted where the voter’s preferences are indicated in an unbroken sequence. For the purpose of determining a voter’s preferences on a ballot paper:

· a tick shall be taken to indicate the numeral “1”;

· a cross shall be disregarded; and

· any numbers shown after a break in sequence shall be disregarded.

Declaring the results

At the conclusion of the election the returning officer must prepare a report that details:

· the results of the election;

· the number of votes received by each candidate; and

· any other relevant information that may assist the [name of the organisation].

The returning officer shall submit the report to the members [at the AGM | in the next newsletter | by writing to each member’s registered postal address | other as appropriate]. The returning officer must advise each candidate [in writing] of the results of the election before the final report is submitted.

Destruction of ballot papers

[If casual vacancies are filled by a count back] Ballot papers must be kept until the next election. [Specify where the ballot papers are to be stored and who has access to them.]

[Otherwise] Election papers will be destroyed as soon as practicable after the expiration of the dispute period applying after the result of the election was declared.

Disputes

Any candidate may dispute the results of the election in writing, setting out the details of the dispute, within [an agreed timeframe].

Disputes are to be considered by [insert appropriate authority]. [That authority] shall consider any application disputing an election result and shall;

· declare the election void and order that a fresh election must be held; or

· declare that a person who has been declared elected was not elected and declare that a person who has not been elected was elected; or

· declare that the original election result is confirmed.

Casual vacancies

[Option 1] Any casual vacancy is to be filled by recounting the ballot papers.

[Option 2] The committee may appoint any ordinary member to fill any casual vacancy.

[Option 3] Any casual vacancy is to be filled with a by-election held in accordance with these rules, with any reference to the AGM to be read as the next general meeting.

[Option 4] Any casual vacancy in an office bearer’s position is to filled with a by-election held in accordance with these rules for a single member election, with any reference to the AGM to be read as the next general meeting; any casual vacancy in a committee position (multi-member election) is to be filled by recounting the ballot papers.

Schedule 1
Ascertaining the result in a single-member election

The process of counting votes to elect one person is as follows:

1. Sort all ballot papers to first preferences for each candidate and informal and count the total number of votes in each category.

2. Calculate the absolute majority, by adding the total of all formal votes, divide by two, add one and disregard any remainder, as shown in this formula:

	Number of formal votes
	+1

	2
	

3. If any candidate has received an absolute majority, that candidate is elected.

4. If no candidate has received an absolute majority, the candidate who has received the fewest first preference votes is excluded. Each of his/her ballot papers is then counted to the candidate next in order of the voter’s preference (number 2 on the distributing ballot papers unless that candidate has already been excluded, then go to number 3, and so on).

5. If the same number is marked in two or more squares, or if a number is missing from the series of consecutive numbers, preferences should be counted up to the last unrepeated consecutive number and any further preferences are to be ignored. Ballot papers that do not show any preferences for continuing candidates are set aside as “exhausted”.

6. Re-calculate the absolute majority each time a candidate is excluded by subtracting any “exhausted” votes from the total number of formal votes as shown in the formula:

	Number of (formal votes – exhausted votes)
	+1

	2
	

7. The process of excluding candidates continues until one candidate has received an absolute majority.

8. Where at any time it becomes necessary to exclude a candidate, and two or more candidates standing lowest on the poll have the same number of votes, exclude that candidate who had fewer votes at the last count at which they were unequal. If there are no counts at which those candidates had unequal votes, then the returning officer should determine by lot the candidate to be excluded.

Schedule 2
Ascertaining the result in a multi-member election

The process of counting votes to elect more than one person is as follows:

9. Sort all ballot papers to first preferences for each candidate and informal and count the total number of votes in each category.

10. The total number of formal ballot papers is divided by one more than the number of candidates required to be elected, and the result increased by one, disregarding any remainder. This is the quota required for election. The formula is as follows:

	Number of formal votes
	+1

	Number of vacancies +1
	

11. Any candidate who reaches the quota or above on the first count of preferences is elected. If the number of votes for the successful candidate does not exceed the quota, the ballot papers are set aside as being finally dealt with.

12. Where the number of votes obtained by any candidate exceeds the quota, each ballot paper counted to the successful candidate at the count at which the candidate became successful is dealt with as follows:

(a) if it does not specify a next available preference it is set aside as exhausted;

(b) if it specifies a next available preference it is grouped according to the candidate for whom that preference is recorded;

(c) the surplus of the elected candidate is divided by the total number of ballot papers transferred and the resulting fraction becomes the transfer value according to the following formula:

	number of surplus votes

	number of ballot papers with further preferences shown

and

(d) the ballot papers transferred are multiplied by the transfer value, and the result is added to the votes of the continuing candidates. (see example)

13. Where, after the counting of first preferences or after any transfer, more than one candidate has a surplus, the largest surplus is dealt with first. Where a surplus arises only after a transfer of votes, any surpluses that arose before the transfer should be dealt with first. Where two or more candidates with a surplus have the same number of votes, deal first with the surplus of the candidate who had the most votes at the last count at which they were unequal. If there are no counts at which those candidates had unequal votes, then the returning officer should determine by lot which candidate’s surplus is to be dealt with first.

14. Where the number of votes obtained by a candidate is raised up to or above the quota by any transfer of votes, the candidate is elected. No vote of any other candidate is to be transferred to an elected candidate at a later count.

15. If, after all surpluses have been transferred, candidates still need to be elected, the candidate with the fewest votes (including transfers) is then excluded, with all of that candidate’s ballot papers transferred to the next available candidate in order of preference. Ballot papers transferred from an excluded candidate retain the transfer value they had when received by the excluded candidate.

16. Where at any time it becomes necessary to exclude a candidate, and two or more candidates standing lowest on the poll have the same number of votes, exclude that candidate who had fewer votes at the last count at which they were unequal. If there are no counts at which those candidates had unequal votes, then the returning officer should determine by lot the candidate to be excluded.

17. The same process of transferring surplus votes of elected candidates and excluding the candidate with the fewest votes should be repeated until all the candidates required are elected.

18. Where any surplus arises after a candidate is excluded it should be dealt with before any other candidate is excluded.

19. If, after a transfer of votes the number of continuing candidates is equal to the number of positions remaining to be filled, each of those continuing candidates is successful and the scrutiny is finished.

20. In determining which candidate is next in the order of the voter’s preference, any candidates who have been declared elected or have been excluded should not be considered. Where the ballot paper fails to indicate a preference for a continuing candidate it should be set aside as exhausted.

21. If in a series of preferences a number is repeated or is missing, the preferences can be counted up until the break in sequence and then the paper is set aside as exhausted.

ACT Electoral Commission
16 March 2004
Page 10

