

Европейски парламент Parlamento Europeo Evropský parlament Europa-Parlamentet Europäisches Parlament Europa Parlament Ευρωπαϊκό Κοινοβούλιο European Parliament Parlement européen Parlaimint na hEorpa Europski parlament Parlamento europeo Eiropas Parlaments Europos Parlamentas Európai Parlament Parlament Ewropew Europees Parlement Parlament Europejski Parlamento Europeu Parlamentul European Európsky parlament Evropski parlament Euroopan parlamentti Europaparlamentet

ELECTION OBSERVATION DELEGATION TO THE PRESIDENTIAL ELECTIONS IN MONGOLIA (26 JUNE 2017)

Report by Laima ANDRIKIENĖ, Head of the Delegation

Annexes:

- A. List of participants
- B. Statement of the Chair of the EP Delegation at the press conference
- **C. IEOM Joint Press Statement**
- **D. IEOM Preliminary Findings and Conclusions**

Introduction

Following an invitation sent by the Head of the mission of Mongolia to the EU on behalf of the General Election Commission, the Conference of Presidents of the European Parliament authorised, on 18 May 2017, the sending of an Election Observation Delegation to observe the presidential elections in Mongolia scheduled for 26 June 2017; the European Parliament had, previously, given its consent, on 15 February 2017, to the conclusion of the EU-Mongolia Partnership and Cooperation Agreement. The resolution adopted on this occasion welcomed and encouraged Mongolia's efforts to consolidate democratic progress and the rule of law, including multi-party elections.

The European Parliament Election Observation Delegation was composed of five Members:

Ms Laima Liucija ANDRIKIENĖ (EPP, Lithuania), Mr Joachim ZELLER (EPP, Germany), Mr Ivan STEFANEC (EPP, Slovakia), Mr Enrique GUERRERO SALOM (S&D, Spain), and Mr Javier NART (ALDE, Spain).

Ms <u>ANDRIKIENĖ</u> was unanimously elected Head of the Delegation at the constituent meeting held on 6 June 2017.

The European Parliament Delegation performed the election observation in accordance with the Declaration of Principles of International Election Observation and the Code of Conduct for international election observers. It followed the OSCE/ODIHR's methodology in the evaluation procedure and assessed the election for its compliance with OSCE commitments for democratic elections. Members of the EP Delegation signed the Code of Conduct for Members of the European Parliament Election Observation Delegations, in conformity with the decision of the Conference of Presidents of 13 September 2012. With Mongolia being, furthermore, a GSP+ beneficiary country, which is conditional on the effective implementation of a number of international conventions, the EP Delegation duly considered the respect of those of them that would have an electoral dimension, such as the UN International Covenant on Civil and Political Rights (ICCPR).

Programme

As is usual in the OSCE area, the Delegation was integrated within the framework of the OSCE/ODIHR limited election observation mission. It conducted its activities in Mongolia from 24 June to 27 June 2017, and observed the first round of the Presidential elections held on 26 June 2017.

The EP Delegation cooperated closely with the OSCE/ODIHR limited election observation mission headed by Ambassador Geert AHRENS, as well as with the OSCE PA Delegation, which was led by M. Guglielmo PICCHI, Special Coordinator of the OSCE Short-term Mission and by M. Georgios VAREMENOS, Head of the OSCE PA Observation Mission.

Before Election Day, the EP delegation was extensively briefed by experts from the OSCE/ODIHR core team. Presentations were made on the political environment, the campaign activities, the media landscape and the legal framework of the parliamentary elections. The programme also included a series of meetings with media representatives, with NGOs, with the electoral administration and with representatives of political parties.

The EP Delegation also enjoyed an additional programme that was organised with the help of the non-resident (at the time) <u>EU Delegation to Mongolia</u>; this included a meeting with the Minister of Foreign Affairs M. Tsend MUNKH-ORGIL (to which the Chair only could attend), as well as exchange of views with Ms Navaan-Yunden OYUNDARI MP, Chair of the EU-Mongolia interparliamentary group of the State Great Khural.

These meetings allowed the Mongolian side to explain the principles guiding Mongolia's foreign policy - namely the "third neighbour" approach: from this point of view, while the dynamics underpinning Mongolia-China relations and the "One Belt One Road" strategy were clearly recognised, at the same time Minister MUNKH-ORGIL was keen to see new impetus being given to the development of EU-Mongolia relations. Both sides welcomed, in this respect, the imminent opening of a resident EU Delegation in Ulan Bator, and expressed the hope that the EU-Mongolia Partnership and Cooperation Agreement, to which the EP had already given its assent, would soon be fully ratified by all remaining EU Member States, in order to speed up its entry into force; Minister MUNKH-ORGIL, furthermore, referred to the practical problems faced by Mongolian citizens when applying for Schengen visas, and called the EP to support Mongolia with gradual visa liberalisation.

An interaction with outgoing President ELBEGDORJ did not materialize due to time constraints; an impromptu meeting, between the President and Chair ANDRIKIENE nonetheless took place on e-day, attracting important media attention, as the Chair happened to observe the polling station where, coincidentally, the President was due.

Background

The previous presidential elections took place on 26 June 2013, when the candidate of the Democratic Party and incumbent President M. Tsakhia Elbegdorj was reelected for a second four-year mandate, with a small majority of slightly above 50%, defeating both the MPP candidate Badmaanyambuugiin Bat-Erdin and the MPRR candidate Natsagiin Udval. These elections were assessed by the OSCE/ODIHR as competitive and respectful of fundamental freedoms, although restrictive legal provisions prevented media from providing sufficient information to the voters. Furthermore, only three candidates ran for the elections due to overly restrictive requirements, such as the obligation to have been a resident of Mongolia for at least the last five years.

Other concerns were detected in some areas such as gaps and inconsistencies in guaranteeing the right to effective legal remedies to complainants, some lack of accountability and transparency in the GEC's work, and the legislation failing to lay down specific and precise criteria to nominate and appoint members of the election commissions. A new election law was thus adopted in December 2015, and further amended in May 2016, consolidating previous legislation and addressing some previous OSCE/ODIHR recommendations such as decriminalization of defamation (entering, however, into force only on 1 July 2017) and the elimination, to some extent, of overlapping jurisdiction between election commissions and courts. Long-standing recommendations to remove disproportionate limitations to the right to vote and to be elected and overly long deadlines for electoral dispute resolution, provisions which are at odds with OSCE commitments and the ICCPR obligations, remained, however unaddressed.

The 26 June 2017 elections

On 26 January 2017, the Great Khural scheduled the presidential election for 26 June. The president is elected in a single nationwide constituency through a two-round majoritarian system by direct suffrage. Citizens must be aged 18 years to vote, whereas polling stations are equipped with electronic vote counting equipment for scanning and counting the ballots, and biometric identification cards used. Their use, since 2010, has been successful as this allows an accurate link between registration and effective vote.

The <u>General Election Commission</u> registered three candidates, nominated by each of the parliamentary parties. No other party had the right of nomination, and independent candidates were not permitted by law. Eligible candidates were required to be at least 45 years old, born to two Mongolian parents, and reside in-country for the past five years. The General Election Commission thus approved the nominations proposed by the following political parties:

- *Great Khural* Speaker Miyeegombyn ENKGBOHLD was nominated by the Mongolian People's Party (MPP, 65 seats in Parliament);
- Former Minister for infrastructure (2008-2012) Khaltmaa BATTULGA was nominated by the Democratic Party (DP, 9 seats in Parliament)
- Trade union leader Salnkhuu GABNBAATAR nominated by the Mongolian Revolutionary Peoples' Party (MRPP, 1 seat in Parliament) after the General Election Commission rejected the MRPP's initial proposal (former President ENKHBAYAR) on grounds of failing to fulfil residency requirements. While the appeal of the MRPP against the disqualification of President ENKHBAYAR was still pending on Election Day, another set of legal proceedings were initiated against M. GABNAATAR alleging that the candidate, despite a legal prohibition, had received campaign funds from a foreign organisation. This case was also pending on Election Day.

The official campaign lasted from 6 to 25 June and, according to the <u>13 June 2017</u> OSCE/ODHIR interim report, was marked by antagonistic and partisan commentary, prominently on social media and in paid and editorial broadcasts.

Met by the EP Delegation, EU Heads of Mission delivered a broadly positive assessment, with some caveats - noting that the climate of mutual corruption accusations could result in a negative result game in terms of public confidence in the electoral process. Fears were also expressed at the weakness of the civil service, which could be affected by the electoral results. In this respect, a loss of institutional memory was a real danger, which could have some impact on the smooth carrying of EU-Mongolia cooperation. The point, for some, was also relevant from an electoral perspective, since, at least at regional level, Territorial Election Commissions (TECs) were sometimes perceived as being affected by political bias; this was also echoed by the OSCE/ODIHR interim report of 13 June 2017, which noted that the appointment process for lower-level commissions inserted 'a partisan element' to an otherwise civil service-based election management system, even though it was underlined that the General Electoral Commission was organizing well the preparations within key logistical and legal deadlines.

Election Day

On Election Day, the EP Delegation was deployed in there different areas: in the capital city Ulaan Baatar (Chair), in Zuumod - 50 km East, 2 members), and in Darkhan - 250 km North of Ulaan Baatar (two members). The three teams visited more than fifty polling stations, from opening to closing and counting (07:00-22:00), both in urban and rural areas. Regrettably, one EP team did however witness substantial difficulties during the counting, with the local Electoral Commission Chair not allowing it to observe this part of the process.

While this was probably an isolated, if regrettable, incident, the EP delegation members, generally, noted with great satisfaction that voting took place in a calm and peaceful manner and were impressed by the good functioning of the biometric identification equipment and ballot scanners; there were, however, at times, occurrences of voters not fully following the procedures that would have allowed secrecy of the vote to be safeguarded. Members also noted the active and prominent role played by women in the running of the elections at the local levels, although this is still to be reflected at higher levels of the election administration and, as shown by the absence of any women candidates in the elections, in Mongolian political life in general. The large presence and active involvement of observers from political parties and from the civil society is also to be underlined and commended: all in all, the common appreciation of Members was that Political parties contested in a genuine competitive, and well-organised competition.

Press conference and preliminary conclusions

In line with normal practice, the <u>statement of preliminary findings and conclusions</u> (Annex B) was thoroughly discussed between the Chairs of the EP Delegation, the OSCE Parliamentary Assembly, and the OSCE/ODIHR mission; the EP Delegation, thus, fully subscribed and supported the findings of the International IEOM, relying on ODIHR expertise and methodology. The key message from the preliminary findings focused on the fact that, even though the elections were competitive and well-organized, with freedoms of assembly and expression generally respected, the protracted resolution of complaints, as well as pending court cases, had led to uncertainty regarding candidacies, causing confusion.

The press conference took place on 27 June 2017 and attracted a lot of media attention; the Head of EP delegation in her statement (Annex C) stressed, besides the positive appreciation of the conduct of the vote on E-day, that campaign financing regulations on transparency and accountability did not allow to tackle concerns of corruption. It was unfortunate that, while addressing this issue, candidates largely limited themselves to mutual accusations, resulting in an unconvincing message to the electorate. Such a campaign narrative, it was felt, discouraged voters, especially the youth, from voting. Limitations on the right to nominate candidates did not help the average voter to truly engage in this contest either.

In her concluding remarks, Chair ANDRIKIENE emphasised that the EU placed great importance on its partnership with Mongolia, based on a joint respect for common values, expressing her conviction that the ratification of the EU-Mongolia Partnership and Cooperation Agreement by the European Parliament in February 2017 would ensure even closer relations. Ms ANDRIKIENE also welcomed Mongolia's sincere willingness to engage under the EU's special incentive for sustainable development and good governance (GSP+), encouraging the country to pursue related reforms, which could only further entrench democracy consolidation, for the benefit of the people of Mongolia.

Results

The 1st round turnout was 68,27% and the results, as announced by the General Electoral Commission on 27 June, were as follows:

- M. Khaltmaa BATTULGA (DP) 38,11%, with 517.478 votes

- M. Miyeegombyn ENKGBOHLD (MPP) 30,32%, with 411.748 votes

- M. Salnkhuu GABNBAATAR (MRPP) 30,19% with 409.899 votes

- blank 1,37% (18.663 votes)

Given a lack of a winner, a run-off second round had to be held, for the first time in Mongolia; the GEC initially set the second round for 9 July; as M. GANBAATAR (MRPP) failed to make it for the second round -albeit by a small margin- the legal proceedings against his candidacy became largely politically irrelevant; even though the fact remains that protracted resolution of complaints, as well as pending court cases, had led to uncertainty regarding candidacies, generating confusion.

After receiving multiple requests to schedule the runoff for an earlier date, the GEC, in an emergency session, decided to move Election Day to 7 July - with this deadline proving to be too short for the two Parliamentary Assemblies (OSCE PA and EP) to fruitfully re-deploy observation teams; the 2nd round was, however, observed by the OSCE/ODIHR EOM long term mission which remained on the ground, and thus witnessed the victory, on / July, of M. BATTULGA (DP) with 55,15% (against 44,85% for M. ENKHBOLD, and with a lower turnout of 60,67%).

The European Parliament Election Observation Delegation thus recommends that the Election Coordination Group, the Foreign Affairs Committee and the Delegation to the EU-Kazakhstan, EU-Kyrgyzstan, EU-Uzbekistan and EU-Tajikistan Parliamentary Cooperation Committees and for relations with Turkmenistan and Mongolia follow-up closely the conclusions and recommendations of the preliminary report issued by the International EOM for the first round, and of the Final Report to be issued by the OSCE/ODIHR.

The attention of the EP's International Trade Committee, and more particularly of its Central Asia Monitoring Group, is also drawn to these documents, particularly in order to assess the effective implementation by Mongolia of international conventions under GSP+, such as the ICCPR. Indeed, while the EP Delegation found no salient and specific shortcomings related to the provisions on the areas of freedom of expression (ICCPR Art 19), freedom of association (ICCPR Art 22), or peaceful assembly (ICCPR Art 21), this assessment has to be nuanced when dealing with the provisions on equal suffrage (ICCPR Art 25), as the domestic legal framework still foresees disproportionate limitations to the right to vote and to be elected, and features overly long deadlines for electoral dispute resolution, at odds with ICCPR obligations. These specific issues -which also relate to long-standing, and unaddressed, previous OSCE/ODIHR recommendations, could therefore be usefully raised in the future under the ongoing questionnaire / scorecard GSP+ mechanism.

EUROPEAN PARLIAMENT

PRESIDENTIAL ELECTIONS, REPUBLIC OF MONGOLIA

26 June 2017

Participants:

Ms Laima ANDRIKIENE, EPP, Chair

M. Joachim ZELLER, EPP

M. Ivan STEFANEC, EPP

M. Enrique GUERRERO SALOM, S&D

M. Javier NART, ALDE

Annex B

Европейски парпамент Parlamento Europeo Evropský parlament Europa-Parlamentet Europäisches Parlament Europa Parlament Eupωπαϊκό Κοινοβούλιο European Parliament Parlement européen Parlaimint na hEorpa Europski parlament Parlamento europeo Eiropas Parlaments Europos Parlamentas Európai Parlament Parlament Ewropew Europees Parlement Parlament Europejski Parlamento Europeu Parlamentul European Európsky parlament

27 JUNE PRESS CONFERENCE

Statement by Ms Laima Andrikienė, Chair of the EP election observation delegation, 26 June 2017 Presidential elections in Mongolia

Ladies and gentlemen, dear friends,

I am Laima Andrikienė, Chair of the European Parliament Election Observation Delegation and also Vice-President of our standing Delegation for relations with Central Asia and Mongolia, and it is my pleasure to have this opportunity to speak to you today. I would like first and foremost to thank you for your hospitality, which brings back good memories - as I also had the honour to lead our Delegation in 2016 to observe, at the time, your parliamentary elections.

Let me also express gratitude to the Mongolian authorities for their invitation to observe these elections. I am particularly pleased as this reinforces the excellent atmosphere of EU-Mongolia relations. The European Parliament, the only directly elected body of the EU, represents 500 million European citizens and is committed to strengthening democracy all over the world. Election observation is one of our key foreign policy instruments in this process.

Prior to Election Day, we met in Ulaanbaatar with your Foreign Minister, the State Great Khural, the election authorities, political parties, media and civil society and of course with our ambassadors. In these meetings we familiarised ourselves with the situation ahead of the elections.

On Election Day we observed voting in various polling stations across the country, from the opening to the closing of activities, as well as the vote count. We divided into three teams, deployed in Ulaanbaatar, in Zuunmod and in Darkhan, visiting both urban and rural areas. At the polling station I observed in Ulaanbaatar, I had the pleasure to see President Elbegdorj perform his civic duties, like fellow Mongolian citizens; I pay tribute to his leadership over his past two mandates, and to him guaranteeing the respect of the Constitution during his tenure.

I would like to make some specific remarks:

- As a Delegation, we were integrated within the framework of an International Election Observation Mission. I would like to thank my colleagues from the OSCE/ODIHR and from the OSCE Parliamentary Assembly for our excellent cooperation during the Mission.
- The European Parliament delegation **fully supports** and endorses the preliminary findings and conclusions of the Observer Mission.
- We were pleased to see that voting took place in a calm and peaceful manner. I think we can say that this was a genuinely competitive contest with no certainty as to which candidate was going to win; on the other hand, we regret that campaign finance regulations on transparency and accountability did not address, in a timely manner, concerns of corruption in political life. The candidates, in their campaigns, also failed to tackle this issue convincingly for the electorate, especially the youth.
- Adding to what colleagues said, having a pending court case against a candidate on E-day led to uncertainty undermining confidence in the electoral process.
- Compared to the last presidential elections, no women ran for office. Female polling workers outnumbered men in all polling stations visited. We look forward to active participation becoming the case in Mongolian public and political life in general.
- I would also like to recall previous OSCE/ODIHR recommendations on the limitations imposed to the candidates to the Presidency, who can only be proposed by parties represented in the Great Khural: in my view, such obstacles did not help the average voter, and in particular the youth, in truly identifying, and engaging, in this contest.
- In this context, we look forward to the final OSCE/ODIHR report and the recommendations it will contain. The EP attaches great significance to these recommendations and will pay full attention to their implementation.

I would like to take this opportunity to emphasise that the EU places great importance on its partnership with Mongolia, based on our joint respect for our common values of human rights and democracy; as the European Parliament fully supports this approach we ratified this February, with a resounding majority, the EU-Mongolia Partnership and Cooperation Agreement, which will ensure even closer relations between us.

We also welcome Mongolia's sincere willingness to engage under the EU's special incentive for sustainable development and good governance (GSP+), and encourage you to pursue related reforms, which can only further entrench democracy consolidation, for the benefit of the people of Mongolia.

Thank you very much for your attention.

Annex C

PRESS RELEASE

Mongolia's presidential election competitive and well-organized, but ongoing court cases caused uncertainty over candidacies, international observers say

ULAANBAATAR, 27 June 2017 – The 26 June 2017 presidential election in Mongolia was competitive and well-organized, featuring a short yet fierce campaign; the election administration largely enjoyed public confidence and the freedoms of assembly and expression were generally respected. However, protracted resolution of complaints, as well as pending court cases, led to uncertainty regarding candidacies. The media coverage was extensive, but largely devoid of analytical reporting, the international observers concluded in a statement released today.

"These were competitive and well-run elections, and are overall promising for the future of Mongolia's democracy. Pending court cases related to candidacies caused confusion and doubt, and this must be addressed because, to put it plainly, voters must know if the candidates they are voting for on election day will be legally allowed to take office," said Guglielmo Picchi, Special Co-ordinator and leader of the short-term OSCE observer mission. "I look forward to the second round confirming this overall positive experience."

The legal framework for elections provides for fundamental rights and freedoms, forming an adequate basis for the conduct of democratic elections, the observers noted. While a number of previous OSCE/ODIHR recommendations have been addressed, several previously identified shortcomings, in particular regarding suffrage rights, remain.

The General Election Commission (GEC) enjoyed stakeholders' trust, met key deadlines and operated in a transparent manner, the statement says. Composition of many mid-level commissions was changed following the transition of power in local assemblies in 2016, which led a number of stakeholders to question their independence.

"Yesterday was an impressive display, and many European politicians would be envious of how technologies were put to good use in polling stations, enabling Mongolians to freely choose their next president," said Georgios Varemenos, Head of the delegation from the OSCE Parliamentary Assembly.

Stakeholders expressed overall confidence in the accuracy and inclusiveness of the voter register, the observers said. Meanwhile, the Law on Elections contains disproportionate provisions restricting suffrage rights, contrary to OSCE standards and other international commitments.

Three candidates representing all three parliamentary parties contested the election. By law, no other party had the right of nomination and candidates could not stand independently. Overall, current candidacy requirements are overly restrictive and limit voters' choice, the statement said.

The election campaign was dynamic, however, the political discourse was not exempt from xenophobic rhetoric, the observers noted. Several leaked recordings alleging candidates' involvement in corruption and other illegal activities shaped the campaign narrative, and instances of blurring the line between state administration and campaigning were observed.

"Campaign financing regulations on transparency and accountability did not allow to tackle concerns of corruption. While addressing this issue, the candidates largely limited themselves to mutual accusations, resulting in an unconvincing message to the electorate. This campaign narrative discouraged voters, especially the youth, from voting," said Laima Andrikienė, Chair of the European Parliament delegation. "Limitations on the right to nominate candidates did not help the average voter to truly engage in this contest."

The statement noted that citizen observers contributed to voters' understanding of the electoral process, including by issuing timely statements on a range of issues. The GEC accredited some 18,000 observers from political parties that nominated candidates.

In the limited number of polling stations visited by the international observers on election day, voting and counting were orderly, but transparency was somewhat limited by the GEC releasing only aggregated results, the statement says. Female polling workers outnumbered men. Party observers were present in all polling stations visited, while citizen observers did not observe election day in a comprehensive manner. The police received more than 150 complaints on Election Day, including 86 on alleged vote buying.

"I think that the Mongolian people had, in the first round of the presidential election, the possibility to express their choice in a genuinely democratic election, although there were a number of shortcomings. The campaign contained some very nasty moments," said Ambassador Geert-Hinrich Ahrens, Head of the ODIHR limited election observation mission. "Our mission will stay here until after the second round. I and my colleagues from the ODIHR mission are looking forward to a further fruitful presence in this wonderful and democratic country."

For further information, contact:

Maria Kuchma, OSCE/ODIHR, +976 94 125943 or +48 609 038346, maria.kuchma@odihr.pl

Iryna Sabashuk, OSCE Parliamentary Assembly, +976 85 882847 or +45 60 108173, iryna@oscepa.dk

Philippe Kamaris, European Parliament, +976 85 880549 or +32 477855267, philippe.kamaris@ep.europa.eu

Annex D

INTERNATIONAL ELECTION OBSERVATION MISSION

Mongolia — Presidential Election, 26 June 2017

STATEMENT OF PRELIMINARY FINDINGS AND CONCLUSIONS

PRELIMINARY CONCLUSIONS

The presidential election was competitive and well-organized, featuring a short yet fierce campaign. The freedoms of assembly and expression were generally respected. The protracted resolution of complaints, as well as pending court cases, led to uncertainty regarding candidacies. Media coverage was extensive but devoid of analytical reporting. The election administration was effective despite the perception of partisanship in the appointment of mid-level election commissions. In the polling stations visited, voting and counting were orderly, but transparency was somewhat limited by the GEC releasing only aggregated results.

The electoral legal framework provides for fundamental rights and freedoms, forming an adequate basis for the conduct of democratic elections. While a number of previous OSCE/ODIHR recommendations have been addressed, several previously identified shortcomings, in particular regarding suffrage rights, persist.

The General Election Commission (GEC) enjoyed stakeholders' trust, met key deadlines, and operated in a transparent manner. By law, the GEC has limited authority to adopt supplementary regulations it may deem necessary. Composition of many mid-level commissions was changed following the transition of power in local assemblies in 2016, which led a number of stakeholders to question their independence.

For this election 1,978,298 voters were registered. Stakeholders expressed overall confidence in the accuracy and inclusiveness of the voter register. The Law on Elections contains disproportionate provisions restricting suffrage rights, including a blanket disenfranchisement of people serving a prison sentence, regardless of the gravity of the crime committed, contrary to the International Covenant for Civil and Political Rights and the 1990 OSCE Copenhagen Document.

Three candidates representing all three parliamentary parties contested the election. By law, no other party had the right of nomination and candidates could not stand independently. Overall, current candidacy requirements are overly restrictive and limit voters' choice.

The 20-day long official campaign was dynamic, and freedom of assembly was respected. However, the political discourse was not exempt from xenophobic rhetoric. Several leaked recordings alleging candidates' involvement in corruption and other illegal activities shaped the campaign narrative. Instances of blurring the line between state administration and campaigning were observed. The

relatively short campaign period, as well the requirement for pre-approval of candidates' platforms placed restrictions on candidates' ability to convey their messages to the public.

Campaign finance regulations levelled the playing field to a certain extent, yet the provisions for transparency and accountability are insufficient and did not address concerns of corruption in political life. Additional efforts by the State Audit Office fall short of providing voters with accurate information on campaign financing prior to the election, which is important for making a fully informed choice.

The public broadcaster complied with legal requirements to provide candidates with free airtime. Commercial broadcasters inserted items paid for by the candidates' campaign teams in their newscasts. Both public and private media were generally devoid of analytical reporting. Defamation will be decriminalised only after the election.

Women's participation in public and political life was not prominently featured during candidates' campaigns or in the media. However, two candidates' platforms addressed issues of gender equality. Women outnumbered men in lower-level election commissions and were well represented in campaign teams, though continued to be underrepresented in the GEC.

The legal framework recognizes the right of persons with disabilities to political participation. The GEC made an effort to provide a meaningful opportunity for them to exercise their voting rights and two candidates included issues related to persons with disabilities in their platforms. Despite the efforts by the election administration to facilitate their voting, many polling stations remained inaccessible to voters with limited mobility.

The legal framework affords observers considerable rights. Citizen observers were active prior to election day contributing to voters' understanding of the electoral process, including by issuing timely statements on a range of issues, such as media's coverage of the election, campaign finance and accuracy of electronic vote count equipment. The GEC accredited 17,947 observers from political parties that nominated candidates.

Every citizen has the right to challenge decisions and activities pertaining to the electoral process. Overly long deadlines for adjudicating election-related complaints compromise the right to an effective legal redress resulting in unresolved litigation and confusion regarding candidacies. Pre-election complaints filed with election administration bodies, among other, challenged the composition of lower-level commissions; police received some 500 campaign-related complaints, concerning, among others, defaced posters, defamation of candidates and alleged vote-buying.

In the polling stations visited, polling staff efficiently facilitated voting, adhering to established procedures. The introduction of ballot secrecy sleeves was a welcome initiative, yet caused confusion in some polling stations, at times not fully ensuring the secrecy of vote. The GEC started to release aggregated results immediately after the automated count, but did not publish them broken down to the district or polling station level, thus curbing the possibility of independent scrutiny.

PRELIMINARY FINDINGS

Background

Mongolia is a semi-presidential republic, where the president and parliament exercise extensive and at times overlapping powers. An ongoing public and parliamentary debate about prospective

constitutional amendments that would redistribute authority between parliament and president formed a considerable backdrop to the election.

On 26 January, the parliament (*State Ikh Khural*) scheduled the presidential election for 26 June. The presidential election follows the 29 June 2016 parliamentary elections as well as local and provincial elections held in June and October 2016, respectively. This election cycle placed the Mongolian People's Party (MPP) in a position of political preponderance with 65 of 76 seats in the parliament, and majorities in most provincial and local citizens' representative assemblies. The Democratic Party (DP) maintains nine seats in the parliament and retains one provincial governor. The Mongolian People's Revolutionary Party (MPRP) has one seat. The outgoing President Elbegdorj Tsakhiagiin represents the DP.

The election comes at a time of continued economic challenges, following recent years of paltry gross domestic product growth, falling foreign direct investment and increased unemployment. In February, Mongolia secured a bail-out agreement with the International Monetary Fund and other lenders, alleviating the prospect of immediate insolvency and enabling the government to maintain key social programmes. Economic slowdown and growing dependence on China fed populist and xenophobic agendas, contributing to a volatile environment ahead of the election.

Legal Framework and Electoral System

The 1992 Constitution (last amended in 2001) guarantees fundamental rights and freedoms and the electoral legal framework provides an adequate basis for the conduct of democratic elections. The primary legislation is supplemented by regulatory acts of the General Election Commission (GEC). However, the legislation provides only limited authority to the GEC to adopt supplementary regulations, depriving it of the means to ensure coherent and consistent application of the legal provisions. ²

The Law on Elections (LoE), as adopted in 2015, consolidated various election laws and was further amended twice prior to the 2016 parliamentary elections. Amendments to the legal framework have addressed a number of previous OSCE/ODIHR recommendations, such as decriminalization of defamation (entering into force on 1 July) and elimination to some extent of overlapping jurisdiction between election commissions and courts. However, long-standing recommendations to remove disproportionate limitations to the right to vote and to be elected and overly long deadlines for electoral dispute resolution, provisions which are at odds with OSCE commitments and the ICCPR obligations , have not been addressed.³ Furthermore, the LoE contains gaps and inconsistencies

The Constitution confers upon the Supreme Court the right to interpretations of laws; since 2012 the court has declined to exercise this mandate, despite requests from the GEC. The Supreme Court informed the OSCE/ODIHR LEOM that it will not provide any legal interpretation until the Law on Courts clarifies its mandate.

The legal framework for the presidential election consists primarily of the 1992 Constitution, the 2015 Law on Elections (LoE) as amended in 2016, the 2006 Law on the Central Election Body (LCEB), the 2011 Law on the Automated Election System, and the 2005 Law on Political Parties. Relevant legal provisions of the Criminal Code, the Law on Petitions, the Law on Administrative Procedures are also applicable. Mongolia is also party to key international human rights treaties and conventions and the Constitution establishes a direct applicability of those instruments in domestic law.

Paragraphs 7.3 and 7.5 of the <u>1990 OSCE Copenhagen Document</u> establish "universal and equal suffrage to adult citizens" and respect of the right of citizens "to seek political or public office, individually or as representatives of political parties or organizations, without discrimination".

regarding campaigning before a potential run-off, publication of opinion polls, paid campaign in media, and temporary removal of voters from the register, among others.

The president is elected in a single nationwide constituency through a two-round majoritarian system by direct suffrage. If no candidate obtains the majority of all votes cast, a second round is held within two weeks of the initial polling between the two candidates who obtained the most votes.

If the nationwide voter turnout is below 50 per cent, repeated polling is conducted within a week in those polling stations where the turnout was below this threshold. In repeated polling, only registered voters who did not vote on election day can cast a ballot. The number of votes cast during the repeated polling is added to the number of votes cast initially. Such a provision appears to be in conflict with international standards on equal suffrage and non-discrimination.⁴

Election Administration

The GEC is a permanent body composed of nine members, one of whom is a woman, nominated for six-year terms. The Law on the Central Election Body (LCEB) affords reasonable protection from arbitrary dismissal, in line with international good practice. The GEC has a wide range of responsibilities in administering the election and it carried out numerous legal and logistical tasks according to electoral calendar deadlines. Twenty-two Territorial Election Commissions (TECs), one in each aimag (province) and the capital Ulaanbaatar, 339 District Election Commissions (DECs) at the soum (county) and duureg (city district) level, and 1,983 Precinct Election Commissions (PECs) were established between April and June. Women comprise a majority of members across lower-level commissions. Trainings for commissions at all levels took place following a curriculum developed by the GEC and were carried out in a timely and consistent manner.

On appearance, the election administration is strictly non-partisan and merit-based, with members at all levels selected from a pool of trained and certified civil servants. Each commission was appointed based on a list drawn up by the corresponding local assembly. However, there is no specific procedure to govern the selection process, and commissions reflect the power distribution of the assemblies. There were notable changes in the composition of most commissions, as compared to the 2016

Equal suffrage is enshrined in <u>International Covenant for Civil and Political Rights</u> (ICCPR) Article 25.

Denying eligible voters the right to vote in repeated polling just because their polling station exceeded the 50 per cent turnout requirement on the initial day of voting, while affording that right to others within the same electoral constituency, is discriminatory on the basis of residence location and contrary to equal suffrage principle. The monitoring of effective implementation of relevant ICPPR provisions is also undertaken under the European Union's Special Incentive Arrangement for Sustainable Development and Good Governance.

Section II.3.1.f of the Council of Europe <u>Commission for Democracy through Law (Venice Commission)</u>
<u>Code of Good Practice in Electoral Matters</u> (Code of Good Practice) recommends that "the bodies appointing members of electoral commissions must not be free to dismiss them at will".

The GEC is charged, among other duties, with overseeing the election budget, forming Territorial Election Commissions (TECs), registering candidates, approving and overseeing ballot production, reviewing campaign finance, considering complaints and appeals against TEC decisions, and establishing results.

Ninety-seven of 188 TEC members are women. The data obtained by the OSCE/ODIHR LEOM from DECs shows an even greater participation of women.

elections. SOSCE/ODIHR LEOM interlocutors noted that such changes correlated with the transition of power in local assemblies after the 2016 electoral cycle. While such a practice did not appear to affect the organisation of the election, it does indicate a partisan nature of the appointment of election commissions.

Of the 22 TECs, 21 are chaired by either the chief of the Governor's office (8), a director of a department of the *aimag* administration (9), or the secretary of the *aimag* assembly (4). That the leadership of commissions are directly subordinate to public political officials compromises perceptions of impartiality.

The LoE and GEC procedures require that announcements and agendas of meetings should be made public. Meetings should be open and transparent, and recorded in minutes and by audio. While the GEC posted meeting agendas and decisions online, it was not always the case at lower-level commissions. The meetings in these commissions were often conducted with no public notice or advance agendas, and the outcomes of proceedings could not always be established. Some TECs and DECs informed the OSCE/ODIHR LEOM that meetings were not open to the public, while others invited parties only when issues under discussion concerned them. Consequently, the transparency of the election administration, established by the legal framework, was to some extent undermined. However, positively, a number of TECs actively used social media to enhance their transparency.

The GEC undertook several measures to inform voters about the election, a practice in line with international standards. ¹⁰ A guidebook on citizens' right to vote and the voting process was provided to information centres at local administration offices, and public service announcements aired on national radio and TV weeks prior to the election. TECs also arranged similar information campaigns through local media outlets. DECs and PECs delivered notices on polling times and locations to voters' residences. Such efforts raised voters' awareness of the upcoming election and helped facilitate the opportunity to vote.

This is the sixth election in which Mongolia used electronic vote counting equipment (VCE). Positively, the GEC performed testing of the equipment in the presence of parties and citizen observers. Observers from each party could conduct their own independent testing, as could citizen observer organizations. The results of this testing publicly confirmed the accuracy and security of the equipment, in contrast to statements by political parties that questioned the integrity of the system. There were reportedly no requests made to the GEC to review the source code. Independent certification of the hardware or software was neither requested nor required by law. Overall, there was general confidence in the accuracy of the electronic vote counting equipment.

Voter Registration

All citizens who have reached the age of 18 years have the right to vote, except persons deemed legally incapacitated by a court decision and those serving a prison sentence, irrespective of the gravity of

Seventy-six per cent of the TEC members changed from the 2016 parliamentary elections, including all but three TEC chairpersons. The OSCE/ODIHR LEOM noted slightly lower, although still substantial, levels of turnover at the DECs visited.

At DECs a similar pattern of appointments of senior officials from the local governor's office and assemblies was observed by the OSCE/ODIHR LEOM.

Paragraph 11 of <u>United Nations Human Rights Committee (CCPR) General Comment (GC) No. 25 to the ICCPR</u> reads that "states must take effective measures to ensure that all persons entitled to vote are able to exercise that right. [....] Voter education and registration campaigns are necessary to ensure the effective exercise of article 25 rights by an informed community".

the crime committed. Such blanket restrictions are inconsistent with OSCE commitments and international standards.¹¹

A total of 1,978,298 voters were registered for this election based on an extract from the National Civil Registration and Information Database, including 7,209 citizens registered for out-of-country voting. Through the website of the General Authority for Intellectual Property and State Registration (GAIPSR), citizens could verify their registration information online from 1 March. On 31 May, the GAIPSR provided electronic and paper copies of updated voter lists to TECs and to the nine DECs within Ulaanbaatar, which in turn delivered lists to the respective lower-level commissions. The LoE stipulates that lists should be displayed at polling stations from the day of receipt, thereby providing at least a week to review voter information in person. However, this requirement was not always strictly followed. In many areas, the lists were kept at the local administration offices of the *soums*, making it difficult for rural voters to verify information, given their distances from *soum* centres. At the same time, positively, some DECs and PECs took an active role in verifying the lists with voters themselves. Overall, the OSCE/ODIHR LEOM interlocutors expressed confidence in the accuracy and inclusiveness of the voter registration process.

Through 11 June, a voter could request in person or by proxy to be transferred to another polling station outside their province of residence. To transfer, a voter had to first apply at the polling station where he or she was registered, and then submit the application to the new polling station. A total of 1,927 voters or, less than one per cent, transferred their place of voting. Allowing a citizen to change the place of voting is a positive practice that improves suffrage. However, the delays in making voter lists available locally did not facilitate citizens' opportunity to vote, as the window for completing the transfer process was relatively short. The prohibition on transferring within the same province served no practical purpose in a presidential election, and potentially disenfranchised voters. 12

Candidate Registration

The GEC registered three candidates, nominated by each of the parliamentary parties. No other party had the right of nomination, and independent candidates are not permitted by law. Eligible candidates were required to be at least 45 years old, born to two Mongolian parents, and reside in-country for the past five years. A candidate could not have loans or debts, overdue taxes or a criminal record. While it is reasonable to set qualification requirements for the office of president, current conditions are overly restrictive and contrary to the OSCE commitments and international standards on the right to be elected, limits the choice offered to voters.¹³

Paragraph 24 of the <u>1990 OSCE Copenhagen Document</u> provides, in part, that "any restriction on rights and freedoms must, in a democratic society, relate to one of the objectives of the applicable law and be strictly proportionate to the aim of that law". See also paragraph 14 of <u>CCPR GC No. 25 to the ICCPR</u> requires that "if a conviction for an offence is a basis for suspending the right to vote, the period of such suspension should be proportionate to the offence and the sentence".

The current limitations of the transfer system potentially disenfranchised police officers deployed for the election, nomadic herders, and patients in medical facilities located far from their home precincts.

Paragraph 15 of the <u>CCPR GC No. 25 to the ICCPR</u> states that "persons who are otherwise eligible to stand for election should not be excluded by unreasonable or discriminatory requirements such as education, residence or descent, or by reason of political affiliation". Paragraph 7.5 of the <u>1990 OSCE Copenhagen Document</u> provides that participating States "respect the right of citizens to seek political or public office, individually or as representatives of political parties or organizations, without

Prior to the 6 May nomination deadline, all three parliamentary parties conducted internal candidate selection, but not always in accordance with well-defined internal criteria that were made public. ¹⁴ The GEC approved the applications of the DP and MPP, but refused that of the MPRP, citing the candidate's failure to meet the residency requirement. ¹⁵ The MPRP appealed this decision to the Administrative Court of Appeals, which on 9 June upheld the GEC decision. The case was subsequently appealed to the Supreme Court, and was still pending on election day, underlining the need to further reduce deadlines for appeals to allow for an effective legal remedy. ¹⁶ Following the initial rejection of the MPRP's candidate, the party expeditiously nominated an alternative candidate who was registered by the GEC.

Campaign Environment

The official campaign commenced on 6 June and ended 24 hours before election day. The LoE extensively regulates campaign activities. Local authorities and election administration play an active role in campaign regulation by allocating places for outdoor advertisement and registering candidates' campaign staff and vehicles. Distribution and promises of cash, goods and services as well as organizing festivals for campaign purposes are prohibited.

Candidates' platforms must be pre-approved by the State Audit Office (SAO) for feasibility and compliance with Mongolia's economic and development policies, limiting freedom of expression and political pluralism. In early May, all three parties submitted their platforms to the SAO, which requested that in total 41 of 208 points be revised or removed. Revised platforms were approved by 10 May.

The campaign was dynamic, respecting freedoms of assembly and association. Candidates visited all 21 *aimags* and Ulaanbaatar in quick succession, where they held rallies and met with voters. The OSCE/ODIHR LEOM observed 60 rallies, including political events at the sub-provincial level. MPP and DP rallies were more structured, with hundreds of party activists from across respective *aimags* filling venues to capacity, and indoor events broadcast on large screens to audiences outside.¹⁷ The MPRP rallies were of a smaller scale, but more interactive, permitting the candidate to communicate with potential supporters.

At rallies, candidates made speeches outlining their political goals. Considerable negative campaigning was noted, in particular by the DP and MPRP candidates. The MPP candidate campaigned on a platform of economic and social stability, highlighting his party's successes in improving the economic situation. The DP and the MPRP candidates focused on corruption-related issues, endemic poverty,

discrimination". See also paragraph 24of the <u>1990 OSCE Copenhagen Document</u> and Section II.1.b of the Code of Good Practice.

See paragraph 113 of the OSCE/ODIHR and Venice Commission <u>Guidelines on Political Party</u> <u>Regulation</u> which recommends establishing "clear and transparent criteria for candidate selection".

The GEC invited the MPRP candidate and his representatives to the session. Neither observers nor media were present.

Paragraph 5.10 of the 1990 OSCE Copenhagen Document reads "everyone will have an effective means of redress against administrative decisions, so as to guarantee respect for fundamental rights and ensure legal integrity".

The OSCE ODLINE LEOM actimates that the largest rellargest that the one of the DR in Ulconhagter attended.

The OSCE/ODIHR LEOM estimates that the largest rally was the one of the DP in Ulaanbaatar, attended by some 4,500 participants. Some local rallies attracted no more than 40-50 attendees. Attendance in the *aimag* capitals typically ranged from 400 to 800.

subservience to foreign interests, and unfair distribution of mining profits. The MPRP and MPP profess centre-left orientations, while the DP sees itself as a centre-right party. Nevertheless, ideological differences among the candidates were practically indiscernible.

MPP governors participated at nearly every large-scale MPP rally that was observed by the OSCE/ODIHR LEOM in nine *aimags* across the country. High-ranking administrative officials took part in some of the DP rallies. Cases of misuse of administrative resources were occasionally reported and at times directly observed by the OSCE/ODIHR LEOM. Ontrary to the law, the participation of civil servants in rallies was noted. The government made material and financial promises just days before the election. Consequently, the line between carrying out the official functions of state and local administration and campaigning was blurred.

Each party erected a *ger* (yurt) in *aimag* centres, with activists on hand to distribute campaign materials. Street advertisements mushroomed in central locations from 6 June, with the number of posters and their locations decided by the municipal authorities. The OSCE/ODIHR LEOM observed that the DP and the MPP had a similar number of posters and billboards both in Ulaanbaatar and in the *aimags*, with the MPRP represented much less prominently, in part for financial reasons.²² MPRP and DP interlocutors at times alleged bias with regard to the allocation of billboard space.²³ There were also instances of posters and billboards being defaced by unknown perpetrators or removed altogether.²⁴

Partisan political programming appeared in media, both as editorial and paid content, even before the start of an official campaign. There were unverified claims concerning collusion with foreign interests, xenophobic rhetoric, content of an extremist nature and incitement to violence.²⁵ Such programming

This includes Arkhangai, Bayankhongor, Bayan-Ulgii, Darkhan, Khentii, Khovd, Khuvsgul, Sukhbaatar, Umnugovi and Uvs.

For example, the governor or Govi Altai *aimag* undertook a five-day trip to different *soums* in his official vehicle. Also, the official webpage of Bayankhongor governor featured MPP campaign materials.

For example, at the MPP rally in Bulgan and Khovsgol on 14 June, and in Uvs on 17 June.

For instance, the promise to build apartment buildings for *ger* (yurt) dwellers on the outskirts of Ulaanbaatar, as discussed in the Cabinet meeting on 14 June, and the promise to raise pensions from 1 January 2018, as advertised by the Social Security Minister on 14 June.

The OSCE/ODIHR LEOM conducted a quantitative assessment of outdoor advertisement in 10 *aimag* centres. It reveals that 48 per cent of the displayed billboards and posters were of MPP provenance; 33 per cent were installed by DP and 18 per cent – by the MPRP.

For example, in Khovd and Umnugovi.

The MPP and MPRP billboards in Chinggis (Khentii *aimag*) were defaced. The DEC requested removal of DP posters in Khovd on the grounds that the quota had been exceeded. The OSCE/ODIHR LEOM witnessed the appearance, and subsequent removal, of many MPP posters in Ulaanbaatar and in Umnugovi.

In particular, the documentary *Ulaan Tarianii Khukhduud* (Children of the Red Vaccine) contained calls for extrajudicial executions of unnamed officials for alleged corruption-related crimes. The documentary, produced by a company with widely-reported links to one of the candidates, was aired on 29 May on five TV channels within prime-time programming.

became more frequent shortly before election day.²⁶ Campaigning was further impacted by leaks of audio and video recordings purportedly showing candidates' involvement in profiteering from office.²⁷

Social media played an important role in the campaign. All candidates maintained Facebook pages and personal websites to promote their campaign activities and the DP and MPP candidates used Twitter. The DP candidate enjoyed greater prominence on Facebook than the other two candidates combined. The MPP and DP introduced mobile apps, which offered participation in social media conversations. In addition, the OSCE/ODHIR LEOM noted the presence of co-ordinated campaign content across social media platforms, including a bulk of negative comments targeting candidates. Social media was also exploited to disseminate allegations of misconduct by officials and to cast doubts on the integrity of the electoral process. During campaign silence, candidates continued active negative campaigning on social media.

Women's participation in public and political life was overall not prominently featured during candidates' campaigns or in the media. However, the DP and the MPP platforms addressed issues of gender equality and women's participation in political life. About 50 per cent of attendees at observed rallies were women, as were many of the lower-level campaign managers.

Campaigning was generally conducted in Mongolian. Only in the predominantly Kazakh-populated Bayan-Ulgii *aimag* were some of the campaign materials translated into Kazakh, and some of the speakers at rallies addressed voters in Kazakh. The question of ethnic minorities was largely absent from the campaign narrative.

Campaign Finance

The election campaign is financed by donations and candidates' own resources. The LoE limits individual donations to MNT 3 million and to MNT 15 million for a legal entity. All cash donations should be deposited in a dedicated bank account. In-kind donations count towards expenditure limits. While most campaign expenditures in *aimags* were covered from funds allocated by party headquarters, parties also raised funds locally. The DP and MPRP candidates used social media for fundraising, while the MPP advertised for funding in print media. In addition, the MPRP candidate appealed for cash contributions at rallies. 30

On 18 June the MPP campaign headquarters released a three-part film *Ekh Oronchiin Bagt Naadam* (Little celebration of the patriots), which accused the DP candidate of ties to Chinese businessmen, and of bringing Chinese migrant workers into the country. The film was broadcast on *Eagle TV* and *MNB* as MPP's advertisement and appeared on social media. On June 21 the DP campaign published a three-part film, *60 Terbum Aarkhal* (Overbearing pride of 60 billion), which alleged, on the basis of a leaked recording, that the MPP candidate colluded with the GEC to rig the 2016 Parliamentary elections, and claimed his subservience to Chinese economic interests.

The DP accused the MPP candidate of secretly discussing the sale of public offices. The DP candidate, meanwhile, also faced allegation of corruption.

The OSCE/ODIHR LEOM followed a sample of 19 Facebook profiles and blogs, hosted by the political parties, candidates, opinion leaders and media.

Equivalent to EUR 1,135 and EUR 5,680, respectively. 1 EUR is approximately MNT 2,640 (Mongolian Togrog).

Donors were asked to supply their names and registration numbers, which were then provided to the bank when the cash was deposited in the campaign account. However, the cashbox method of campaign funding raises concerns regarding accountability and compliance with the relevant provisions of the LoE.

On 14 June, the Mongolian Anti-Corruption Agency (ACA) published income declarations of the three candidates. These are relatively detailed and include each candidate's and their families' incomes, real estate, vehicles, stock ownership, and the number of cattle owned. ³¹ Declarations are made on the basis of self-assessment. However, declarations do not specify the value of these holdings, nor do they indicate what assets are held by the candidates' immediate family members. These limitations effectively prevent voters from forming an accurate picture of the candidates' financial standing. Members of the public have the right to file complaints with the ACA regarding the trustfulness of the declarations. The ACA has up to 19 days to investigate such complaints. As the decision would be taken only after the election, it does not equip voters with a verified information on candidates before polls.

To level the playing field for the candidates, on 24 February, the SAO set campaign spending limits at MNT 10.7 billion.³² This included, among other, MNT 2.6 billion for political advertisement, MNT 1.7 billion for fuel, and MNT 1.9 billion (for campaign staff *per diem* expenses.³³ There is no separate allocation for campaign workers' salaries, although OSCE/ODIHR LEOM estimates that this is among the highest expense categories.³⁴ The SAO has no transparent and robust system to establish limits per category and also did not consult the electoral stakeholders prior to deciding on campaign spending limits. Promoting candidates' achievements in office is not considered campaigning, thus it is not subject to campaign limitations.

For the first time, the SAO exercised control over campaign financing by carrying out unannounced checks at party campaign offices in *aimags*, aimed at verifying the accuracy of subsequent expenditure reports. However, the reporting templates for both the SAO regional offices and the parties were not developed before the campaign and there are no requirements to disclose party funds or expenditures prior to the election.³⁵ None of the parties volunteered detailed information on their campaign spending.

Candidates should submit financial reports to the SAO within 30 days of the day of election. Prior to submissions, candidates have to choose one of 54 SAO-accredited auditors to audit their reports. The SAO will carry out only quality control of the audited reports. Moreover, while sanctions should be effective and proportionate to enable candidates to compete on a level playing field, serious campaign finance violations such as a breach of campaign spending limits or the submission of false campaign finance reports are not subject to sanction. Fines for other violations are low. The acceptance of

_

As revealed by the Anti-Corruption Agency_the DP candidate listed the highest personal income (MNT 130 million), followed by the MPP candidate (MNT 91 million) and the MPRP candidate (MNT 23 million) but if the family income is considered, the MPP candidate comes first with MNT 209 million, followed by the DP candidate with MNT 161 million, and the MPRP candidate with MNT 128 million. The DP candidate also holds stakes in several major companies.

Each nominating party can spend up to MNT 6.8 billion for its nation-wide campaign, while candidate's expenditures are limited to MNT 3.9 billion.

Per diem calculations are based on the figure of 13,939 campaign staff per candidate, which amounts on average to MNT 136 thousand per campaign worker, and is aimed to cover campaigner's travel expenses and meals.

The OSCE/ODIHR LEOM interlocutors estimated that campaign worker salaries range from MNT 100,000 to MNT 300,000 for the entire campaign period.

Article 7(3) of the <u>United Nations Convention against Corruption</u> recommends that "each State Party shall also consider taking appropriate legislative and administrative measures [...] to enhance transparency in the funding of candidatures for elected public office and where applicable, the funding of political parties". Paragraph 194 of <u>Guidelines on Political Party Regulation by OSCE/ODIHR and Venice Commission</u> states that "voters must have relevant information as to the financial support given to political parties in order to hold parties accountable".

donations from prohibited sources, such as labour unions, religious groups, non-governmental organizations and foreign entities can lead to candidate deregistration. However, the implementation of this sanction is not feasible after the election has taken place.

Media

Some 450 media operate in a limited advertisement market. They are rarely profitable and are *de facto* sponsored from owners' other business interests. Such an environment enables owners to exert influence on editorial policy, inducing biased programming. Government advertising also constitutes a notable proportion of media's income, potentially inducing self-censorship. Consequently, pluralistic editorial policies are in short supply. Television is the main source of information, while Internet, especially social networks, is popular in Ulaanbaatar and urban centres.

Freedom of expression is provided for in the Constitution, yet not effectively protected through primary legislation. Defamation will be decriminalized only after the election. Furthermore, fines for defamation, slander and dissemination of false information, as proposed in the amended Law on Administrative Offences, are high and extend to social media content.³⁶ There are no provisions requiring transparency regarding media ownership structures.

The legislation governing the media's conduct during election lacks clarity with regard to important aspects of campaign coverage.³⁷ Nevertheless, the LoE requires that media cover the electoral process objectively, and foresees the allocation of free airtime and the use of paid time by the candidates. The LoE sets the daily maximum limit for news coverage of each contestant to five minutes. Although the law prohibits advertisement within the newscasts, the State Communication Regulatory Commission (CRC) interprets it in the way that the pre-edited and paid-for by parties news-like clips broadcast within the news do not fall under the definition of political advertisement. Consequently, the majority of national and Ulaanbaatar-based television stations offered their news for sale, as per pricelists submitted to the CRC.³⁸ The OSCE/ODIHR LEOM media monitoring shows that at times paid-for pseudo news segments exceeded the five-minute limits and were not separated from the editorial content, making it difficult for voters to distinguish between the political propaganda and impartial information.

The public Mongolian National Broadcaster (*MNB*) provided each candidate with free airtime and news coverage, as per the legislation.³⁹ Contrary to its mandate and principles of high integrity applicable to a public broadcaster, news reports on contestants mainly consisted of campaign event

OSCE Representative on Freedom of the Media stated on <u>23 November 2016</u> that "no one should be penalized for the social media activities [...] unless they can be directly connected to violent actions".

In particular, Articles 70.1.6 and Articles 70.7 of the LoE provide conflicting information regarding the prohibition of the publication of public opinion polls. Articles 82.5 and 82.6 envisage a clear limit to the paid political advertisements only in case of four or more candidates.

Out of 46 national and Ulaanbaatar-based television stations 38 offered their news space for sale, as per OSCE/ODIHR LEOM analysis of the media pricelists submitted to the CRC. The price lists were not officially published by the CRC, GEC or the media. While the CRC did not provide copies of the pricelists of regional broadcasters to the OSCE/ODIHR LEOM, some of the lists were made available by the GEC and respective TECs.

On 26 May the GEC and CRC in cooperation with *MNB* decided to provide every contestant with 15 minutes of free airtime within the prime-time programming daily as well as with 2 extra minutes of daily news coverage. On 5 June the *MNB* extended the daily news coverage to five minutes.

footage submitted by parties, rendering coverage that does not effectively facilitate an informed choice on election day.

Private media content was marked by political alignment. ⁴⁰ Eagle News evidently favoured the MPP and its candidate, while the coverage afforded to the DP candidate was mainly negative in tone. ⁴¹ A reverse pattern was observed on the *C1*, which devoted 29 per cent of its politically-relevant news coverage of candidates to the DP and its nominee, typically in in a positive tone, while the coverage of the MPP and its candidate was negative in tone. The newscasts of *TV9* favoured the MPRP and its candidate; positive coverage was on occasion also granted to the MPP candidate, while the MPP as a party was mainly covered in a neutral and negative manner. *TV5* equally covered the candidates' rallies, primarily using material pre-edited by campaign teams. *Mongol TV* focused on the campaign platforms, equally sharing time among the candidates.

The public broadcaster organized a debate on 24 June, giving voters an opportunity to make a direct comparison between the three candidates. The debate was orderly, with candidates outlining their past achievements, refuting allegations of corruption, and elaborating some elements of their programmes. There was no direct engagement between the candidates and there was no audience present in the studio. While the questions selected by MNB for the MPP candidate were praising him or his family, those selected for the MPRP candidate reflected the main points raised in the negative campaign against him.⁴² The private broadcasters' attempts to organize debates were unsuccessful, as contestants could not agree on the venue and the format.

Paid political advertisements were usually purchased as single slots within primetime, at times exceeding the limit of 15 minutes per day per contestant. Such advertisements consisted of promotional spots (21 per cent), informational coverage from the rallies (56 per cent) or criticism of opponents (23 per cent).⁴³

The media sector's regulatory bodies, the CRC and the Authority for Fair Competition and Consumer Protection (AFCCP), did not take sufficient measures to address biased media coverage. The AFCCP issued 20 warnings to traditional and online media, mainly related to negative campaigning before the start of the campaign and publication of opinion polls on-line. However, it brought little difference to voters as the media outlets that violated the campaign coverage provisions were not disclosed, the warnings were not placed in the public domain and none of the outlets altered their editorial policies

During the campaign period, *Eagle News* has devoted 32 per cent of the politically relevant coverage to the MPP and its candidate. By contrast, the DP and its candidate received 20 per cent of such coverage. While the MPP candidate was mainly covered in a positive manner, the coverage of other candidates was mainly neutral or negative.

The questions selected for MPP candidate included such questions: "People say that you are a kind person. Does this inherited character affect your political career negatively?" or "Your wife is a teacher and very well educated. How did you meet your spouse?".

Across the media monitored, the DP purchased 39 per cent of the paid advertisement that was clearly marked as such, the MPP obtained 37 per cent, while the MPRP share was 24 per cent. The MPP did not buy any advertisement on one out of four commercial TV channels monitored (*C1*), while the MPRP advertisement was absent from two TV channels (*C1* and *Eagle News*).

The OSCE/ODIHR LEOM commenced media monitoring on 29 May. The sample of media monitored included public broadcaster *MNB*, four commercial television channels (*Eagle News, Mongol TV, TV5* and *TV9*) and five private newspapers (*Udriin Sonin, Unuudur, Zuunii Medee, Unen* and *Zasgiin Gazryn Medee*). With the official start of the campaign, media monitoring also included coverage of addition commercial television *C1*.

afterwards. The GEC did not establish a Media Council that would review media-related complaints as well as monitor media's compliance with campaign coverage provisions.

Complaints and Appeals

Every citizen and legal entity has the right to challenge decisions and activities pertaining to the electoral process. Complaints against actions or omissions of an election commission can be filed with the same commission, and the subsequent decision challenged with the higher one. GEC decisions can be challenged at the Administrative Court of Appeal at first instance and further appealed to the Supreme Court. The constitutionality of GEC decisions can be disputed in the Constitutional Court, including on election results.

Plaintiffs can file complaints with election commissions within 10 days of the issuance of the disputed decision. The Administrative Court of Appeals has up to 40 days and the Supreme Court has up to 21 days to adjudicate election-related cases. The deadlines are unduly long and compromise the right to an effective legal redress. However, during the pre-election period the courts endeavoured to schedule election-related hearings without exhausting the deadlines, thus acknowledging the problem. The Constitutional Court has no deadlines for issuing decisions.

Two GEC decisions were challenged before the Administrative Court of Appeals; both cases were dismissed. A few complaints were filed with TECs and DECs pertaining mostly to composition of election administration, location of polling stations and campaign regulations.⁴⁵

Administrative and criminal offences during the campaign are first investigated by the police and adjudicated by lower-level courts. Prior to election day, the police have received some 500 campaign-related complaints, concerning, among others, defaced posters, defamation of candidates and alleged vote-buying. 46

Two prominent police cases on alleged illegal financial dealings impacted the pre-election environment. The MPRP's candidacy was challenged just three days prior to the election when a private citizen filed a complaint with the GEC alleging that the candidate, despite legal prohibition, received campaign funds from a foreign religious organization.⁴⁷ In a separate case, on 24 June the police confiscated MNT 1.08 billion in cash which, according to the police, was to be used to bribe voters on behalf of the DP.⁴⁸ Police handled both cases in an expedited manner, yet decisions were

Article 5.10 of the <u>1990 OSCE Copenhagen Document</u> reads "everyone will have an effective means of redress against administrative decisions, so as to guarantee respect for fundamental rights and ensure legal integrity".

As the GEC does not keep a consolidated, nation-wide log of all complaints filed with lower-level commissions, the total number, nature and resolution of complaints was not known to the public.

About 65 per cent of cases have been referred to the courts or dismissed.

On 16 June a recording surfaced on social media, purportedly showing the MPRP candidate receiving USD 40,000 from a foreign religious organization, who according, to the video explicitly highlights the fact that the money is aimed to finance the MPRP's campaign. The video was taken on 23 May at the candidate's home. The video was later featured on television as paid-for advertisement by the MPP. The complaint filed with the GEC on 21 June was based on the published video footage.

On 23 June Govi Altai police stopped a vehicle, which contained MNT 1.08 billion in cash. In a statement, police claimed that the money was being shipped to Western Mongolia by the DP to buy votes. On the same day, the DP made a statement that the police illegally confiscated money that was intended for paying salaries of some 22,000 campaign workers in five *aimags*.

not reached before election day. ⁴⁹ The DP and MPRP interlocutors raised concerns that public elaboration of these cases by the police and, in the MPRP case, the GEC, unfairly disadvantaged their respective candidates, since the allegations of misconduct were not proven in court.

Persons with Disabilities

The legal framework recognizes the right of persons with disabilities to political participation, and obliges political entities to make their campaign messages accessible and to support candidates who have a disability. However, blanket limitations on the right to vote of persons declared legally incompetent disenfranchises persons with certain psychosocial disabilities at odds with object and purpose of the CRPD. Both the DP and MPP candidates' programmes addressed the rights and quality of life of persons with disabilities. The GEC in co-operation with Civil Society Organizations (CSOs), produced voter education and election materials for persons with visual and hearing impairments, and added sign language to its voter information media campaign. The public broadcaster provided news of the campaigns in sign language and some candidates used sign language in rallies.

The LoE foresees that a voter with a disability may be assisted by a person of his/her choice to mark their ballot. It also requires that polling stations be equipped with tactile ballot guides and appropriate voting booths. Those provisions were respected in polling stations visited by the International Election Observation Mission. Although the LoE mandates that polling stations be accessible by wheelchairs, many of them were located within buildings that remained inaccessible to persons with impaired mobility. Many persons with disabilities voted using the mobile ballot box on the day prior to the election. While mobile voting enfranchised citizens with disabilities, this was at times used as an explanation for not making polling stations accessible and does not engender participation in the electoral process on par with other citizens.⁵²

Citizen and International Observers

Domestic, foreign and international organizations, and parties fielding candidates, may accredit observers. The legal framework affords all observers considerable rights.⁵³ The GEC accredited six

On the day the complaint against the MPRP candidate was filed, the police determined that the video recording was genuine, although without interviewing the candidate himself. Early next day the Bayanzurkh District Court returned the matter to the police, as the case, in court's opinion, was not sufficiently investigated. On 23 June, the police sent the case back to the court. The case is currently pending.

Since 2009, Mongolia is a signatory to the <u>UN Convention on the Rights of Persons with Disabilities</u> (CRPD). While the Constitution provides only for the general principle of non-discrimination and does not prescribe any affirmative action for persons with disabilities, the 2006 Law on Human Rights of Persons with Disabilities and provisions in other laws guarantee reasonable protection and accommodations related to political participation.

For example, during the DP presidential candidate's rally in Bayanzurkh.

Disability organizations estimate that up to 90 per cent of voters with physical disabilities rely on the mobile ballot box rather the voting at their polling station. Article 29 of <u>CRPD recommends that State parties "promote actively an environment in which persons with disabilities can effectively and fully participate in the conduct of public affairs, without discrimination and on an equal basis with others, and encourage their participation in public affairs". See also <u>Venice Commission's Revised Interpretative Declaration to the Code of Good Practice in Electoral Matters on the Participation of People with Disabilities in Elections.</u></u>

Including the right to document the voting process by using audio and video recording and obtain printouts of the vote count and digital images of ballots cast.

CSOs and 17,947 observers from political parties that nominated candidates.

The Civil Society Coalition for Fair Elections monitored media, campaign finance and the preparation of the electronic vote counting equipment in the pre-election period.⁵⁴ The coalition also carried out additional, independent testing of the vote counting equipment and the GEC server shortly before election day. Coalition members issued regular statements where they highlighted the politically polarized media and lack of transparency in campaign finance, as well as the accuracy and security of the voting machines and GEC server. Few CSOs outside of the capital engaged in activities related to the election, apart from voter education programmes. CSOs did not observe election day in a comprehensive manner; however, the coalition deployed observers to some 50 polling stations in Ulaanbaatar.

Election Day

In the polling stations visited, the election day was orderly and polling station staff efficiently facilitated voting, adhering to established procedures. Female polling workers outnumbered men in all polling stations visited by the IEOM. Party observers were present in all polling stations visited, while presence of citizen observers was only noted in a few instances in the capital. The police received more than 150 complaints on election day, including 86 on alleged vote buying. During the day, the DP and MPRP also made public pronouncements regarding illegal incentives for voters.

No serious delays in the opening of polling stations were reported, and all required material was present. The GEC's polling instructions were consistently implemented, despite last-minute novelties, such as the introduction of indelible ink for voters in Ulaanbaatar.⁵⁵ No serious issues were reported concerning the biometric identification of voters and the VCE.⁵⁶ The introduction of ballot secrecy sleeves was a welcome innovation, although not always understood. Consequently, the secrecy of the vote was at times compromised.

Polling stations visited by IEOM closed on time and official counts were totaled by the VCE. As per GEC decision, some 50 per cent of polling stations, close to the maximum prescribed by law, were randomly selected for a manual recount. Recounts took place immediately or with only slight delays. While most recounts observed by IEOM were swift, a few were disorganized. While IEOM observers were widely welcomed in polling stations, one IEOM team was not permitted to observe the count and one was precluded from observing the proceedings in the TEC.

Results were electronically transmitted from the polling stations to the GEC immediately after the automated count. The ballots cast at diplomatic missions abroad were counted in the presence of observers at the GEC immediately after polls closed on election night. ⁵⁷ The GEC's release of preliminary results was broadcast live, enhancing overall transparency. However, the results were not published on the GEC website in a format disaggregated to either

The members of the network include: Open Society Forum, Globe International, MIDAS, Women for Change, New Governance Initiatives, Youth Policy Watch.

In response to a request from the DP, the GEC decided on 23 June to introduce indelible ink in all 403 polling stations in Ulaanbaatar. Voters' fingers were consistently marked in the polling stations visited by the IEOM.

The IEOM observers at the GEC and TECs were informed about isolated cases of technical problems with biometric readers and VCE.

On 10 and 11 June, 4,816 voters abroad cast their ballot at diplomatic missions.

soum or polling station level, thus curbing the possibility of independent scrutiny. The GEC announced a final voter turnout of 68.27 per cent.

The English version of this Statement is the only official document.

An unofficial translation is available in Mongolian.

MISSION INFORMATION AND ACKNOWLEDGEMENTS

Ulaanbaatar, 27 June 2017 – This Statement of Preliminary Findings and Conclusions is the result of a common endeavor involving the OSCE Office for Democratic Institutions and Human Rights (OSCE/ODIHR), the OSCE Parliamentary Assembly (PA) and the European Parliament (EP). The assessment was made to determine whether the election complied with OSCE commitments, other international obligations and standards for democratic elections, and with national legislation.

Guglielmo Picchi (Italy) was appointed by the OSCE Chairperson-in-Office as Special Coordinator and Leader of the short-term OSCE observer mission. Georgios Varmenos (Greece) headed the OSCE PA delegation. Laima Liucija Andrikienė (Lithuania) led the EP delegation. Ambassador Geert-Hinrich Ahrens is the Head of the OSCE/ODIHR Limited Election Observation Mission (LEOM), deployed from 22 May.

Each of the institutions involved in this International Election Observation Mission (IEOM) has endorsed the 2005 Declaration of Principles for International Election Observation. This Statement of Preliminary Findings and Conclusions is delivered prior to the completion of the electoral process. The final assessment of the election will depend, in part, on the conduct of the remaining stages of the electoral process, including the tabulation of results and the handling of possible post-election day complaints and appeals. The OSCE/ODIHR will issue a comprehensive final report, including recommendations for potential improvements, some eight weeks after the completion of the electoral process. The OSCE PA will present its report at its Standing Committee during the Annual Session in Minsk on 5 July 2017. The EP Foreign Affairs Committee will discuss the EP EOM report of Ms Andrikienė (MEP) at one of its forthcoming meetings.

The OSCE/ODIHR LEOM includes 12 experts in the capital and 20 long-term observers deployed throughout the country.

On election day, 66 observers were deployed, including a 22-member delegation from the OSCE PA and a 9-member delegation from the European Parliament. Observers were drawn from 30 OSCE participating States.

The observers wish to thank the authorities of Mongolia for the invitation to observe the election, and the General Election Commission for the assistance. They also wish to express their appreciation to other state institutions, political parties and civil society organizations and the international community representatives for co-operation.

For further information, please contact:

- Ambassador Geert-Hinrich Ahrens, Head of the OSCE/ODIHR LEOM, in Ulaanbaatar (+976 77 00 1983);
 - Ms. Maria Kuchma, OSCE/ODIHR (+48 609 038 346) <u>Maria.Kuchma@odihr.pl;</u> or Mr. Ulvi Akhundlu, OSCE/ODIHR Election Adviser (+48 695 808 813) <u>Ulvi.Akhundlu@odihr.pl</u>
- Ms. Iryna Sabashuk, OSCE Parliamentary Assembly (+976 85 882847 or +45 60 108173), Iryna@oscepa.dk
- Mr. Philippe Kamaris, European Parliament, (+976 85 880549 or +32 477855267) Philippe.Kamaris@ep.europa.eu

OSCE/ODIHR LEOM Address:

Narnii Zam 87, 5th Floor, 1 st Khoroo, Sukhbaatar District, Ulaanbaatar, Mongolia

Tel: +976 77 00 1983; Fax: +976 77 00 1984

email: office@odihr.mn

http://www.osce.org/odihr/elections/mongolia/