

**ELECTION OBSERVATION DELEGATION TO
THE PARLIAMENTARY ELECTIONS
IN TAJIKISTAN
(1 March 2015)**

**Report by
Norbert NEUSER, Chair of the Delegation**

Annexes:
A- List of participants and programme
B- Preliminary findings and conclusions
C- Press release

Introduction

On 5 February 2015, the Conference of Presidents of the European Parliament authorised the sending of an Election Observation Delegation to observe the first round of the parliamentary elections in the Republic of Tajikistan, scheduled for 1 March 2015 and aimed at renewing the composition of the Lower House of the Parliament (Majlisi Oli).

The European Parliament Election Observation Delegation was composed of Mr. Cristian PREDA, (EPP, Romania), Mr. Juan LOPEZ AGUILAR (S&D, Spain), Mr. Jozo RADOŠ (ALDE, Croatia), Mr. Ignazio CORRAO (EFDD, Italy), Mr. Béla KOVÁCS (NI, Hungary) and Mr. Norbert NEUSER (S&D, Germany), who was appointed Chair of the Delegation at its constitutive meeting on 23 February.

The Delegation conducted its activities in Tajikistan between 27 February and 2 March 2015 and, as usual, was integrated within the International Election Observation Mission (IEOM). It followed OSCE/ODIHR's methodology in the evaluation procedure and assessed the election for its compliance with OSCE commitments for democratic elections. The European Parliament Delegation conducted its election observation mission in accordance with the Declaration of Principles of International Election Observation and Code of Conduct adopted at the United Nations in 2005 and endorsed by the European Parliament in 2007.

Members of the EP Delegation signed the Code of Conduct for Members of the European Parliament Election Observation Delegations, in accordance with the decision of the Conference of Presidents of 10 December 2009.

On the programme

Prior to the day of the election, the Delegation met in Dushanbe with election authorities, political parties, press, NGOs, diplomatic missions and familiarised itself with the legal institutions of Tajikistan and with the local political climate. The European Parliament Delegation also had separate meetings with Mr Mahmadsaid Ubaidulloev, Speaker of the Majlisi Milli (Upper Chamber) and Mayor of Dushanbe and with Mr Sirodjidin Aslov, the Minister of Foreign Affairs.

In particular, the Delegation availed itself of assistance from the EU Delegation in Tajikistan, represented, in the absence of the Ambassador who was not in town during the mission, by the Deputy Head of Delegation, Mr. István NYITRAI and by the political officer Ms. Akvile NORMANTIENE. In the framework of the International Election Observation Mission the Delegation cooperated closely with Ms. Marietta TIDEI, the Special Co-Ordinator and leader of the short term OSCE Observer mission, Mr Geir Jorgen BEKKEVOLD, leader of the OSCE PA delegation and the OSCE/ODIHR Election Observation Mission headed by Mr. Miklós HARASZTI. The German and British Ambassadors in Dushanbe were also very helpful in briefing the Delegation.

Meetings with political parties' representatives included the People's Democratic Party, the Communist Party, the Agrarian Party, the Social Democratic Party, the Islamic Revival Party, the Party of Economic Reform, the Socialist Party and the Democratic Party. The Delegation also met Representatives from the Central Commission for Elections and referenda, as well as panels of mass media and NGO representatives, including Ms. Oynihol BOBONAZAROVA, former Unified opposition candidate at the Presidential elections in 2013 and Chair of the NGO Perspektiva +.

On Election Day, the Delegation split in three groups, and observed election operations in various polling stations, from the opening at 0600hrs to the closure of activities at 2000hrs and the subsequent counting of the votes. The polling stations observed were in the centre of Dushanbe, in the wider Dushanbe area, in the cities of Yovon and Qurgonteppa and the area from there to the Afghan border, including the village of Panji Poyon.

On 2 March 2015, a joint Press Conference was held by the Heads of the EP, OSCE/ODIHR and OSCE PA Delegations. A Statement of Preliminary Findings and Conclusions was released and is attached to this report.

On election procedures

The Delegation was impressed by the peaceful and consensual atmosphere prevailing on Election Day. This could be viewed as a positive phenomenon; it is also, however, an indication of the absence of genuine political debate. To a wide extent, the perception of the public is that elections are more a formality than a real competition, and there was the widespread expectation that results would confirm the existing power balances.

It should also be observed that only a few improvements were made to the electoral law, and the authorities of Tajikistan have failed to implement the majority of the recommendations formulated by the Election Observation mission following the last parliamentary elections in 2010. The changes to the electoral law concerned the lowering of the amount of the electoral deposit (which has been halved, but is still considered by several parties to be too high); the publication of the decisions of the Central Commission for Elections and Referenda (CCER) on a website; the development of some training programmes for election commissions and, most importantly, the abolition of negative voting¹. All other recommendations have been ignored, notably the creation of a National register of voters, the adoption of more precise rules with regard to vote by electors not listed in polling station registers, the definition of clear procedures for redress in case of alleged fraud, the abolition of provisions preventing individuals without higher education to stand for office, the undue restrictions on freedom of expression, the ban on individuals suspected of having committed grave crimes from standing for office, the possibility for domestic election observers from civic organisation to observe elections, the access to sufficient, pluralistic information on political parties and candidates.

On the day of election, the Delegation witnessed persons who voted without presenting the required ID; voting on behalf of other persons - very often the family (proxy voting); multiple voting and series of apparently identical signatures on the voter lists. The Delegation equally observed infringements of secrecy regulations, with some instances of disorganised polling stations where the secrecy of voting was not assured.

The Delegation assessed negatively the vote counting. Practices of ballot box stuffing were noticed, together with violation of procedures such as not cancelling unused ballots and not determining how many voters had effectively participated.

The delegation therefore concluded that an honest count could not be guaranteed.

¹ Voters are now required to affirmatively mark their ballots in favour of a contestant rather than voting against all other options.

The voting and counting irregularities were also commented on by the other international observers, and duly highlighted in the Preliminary Statement released by the Election Observation Mission.

On the political context

It is important to note that, while the Delegation endorsed the Preliminary statement released by the Election Observation Mission, in the Press conference held the day after the elections, the Delegation had the opportunity to further develop its judgements, stressing in particular some political points:

- it underlined that the vote took place in a calm and peaceful manner, with no apparent evidence of tension and welcomed the fact that some contestants provided political alternatives.
- however, it stressed that significant shortcomings - including multiple voting and ballot-stuffing, as well as disregard of counting procedures - meant that a fair vote could not be guaranteed.
- it encouraged the Tajik authorities to full implement the recommendations that will be addressed in the final OSCE/ODIHR report
- it concluded that the European Parliament values its close institutional cooperation with the Tajik legislature through the EU-Tajikistan Parliamentary Cooperation Committee which brings together parliamentarians from both sides and looked forward to continuing this cooperation as a means of supporting democracy and the process of reform for the benefit of all the peoples of Tajikistan.

On the election results

The voter turnout was 85% among the 4.3 million registered voters nationwide. The preliminary results showed that People's Democratic Party led by President Rakhmon, won the elections with around 65.2 % of the vote (against the 71% in 2010); the Agrarian Party of Tajikistan reached 11.8%; the Party of Economic Reforms gained 7.6%, and the Socialist Party obtained 5.5%.

Under Article 48 of the Constitutional Law on Tajikistan's parliamentary elections, four other parties failed to obtain the minimum 5 percent of the vote required for holding seats in the parliament. While the Islamic Revival Party (Central Asia's only legal Islamic Party) came in second, with 8.2% of the vote and two seats in 2010, this time it failed to reach the 5% threshold. Equally the Communist party, represented by two seats in the last Parliament, has now been excluded. The Social Democratic Party (which was not represented in the 2010 Parliament) failed again.

These results therefore represent a complete exclusion from the Parliament of what is perceived to be any real opposition, as all the parties now holding seats are closely aligned to the government.

EUROPEAN PARLIAMENT
ELECTION OBSERVATION DELEGATION
PARLIAMENTARY ELECTIONS IN TAJIKISTAN

1 MARCH 2015

List of participants

Members

Mr Norbert NEUSER, Germany, S&D, Chair
Mr Cristian PREDA, Romania, EPP
Mr Juan Fernando LOPEZ AGUILAR, Spain, S&D
Mr Jozo RADOŠ, Croatia, ALDE
Mr Ignazio CORRAO, Italy, EFDD
Mr Béla KOVÁCS, Hungary, NI

Secretariat

Mr Tim BODEN, Administrator
Ms Cristina CASTAGNOLI, Administrator
Ms Helen COLLINS, Assistant

Final Programme

Thursday, 26 February 2015

Time	Event
	Arrival of Members in Dushanbe and transfer to the Serena Hotel

Friday, 27 February 2015

Time	Event
08.00-08.45	<i>Meeting of the secretariat (Venue: Nilufer room, 2nd floor, Serena hotel)</i>
09.00 - 10.00	<u>Internal meeting of the EP Delegation</u> Venue: Serena hotel, Nilufer room, 2 nd floor
10.00 - 11.00	<u>Briefing from the EU Heads of Missions in Tajikistan over brunch (EU Delegation + EU embassies) (EP Delegation only)</u> Venue: Serena hotel, Nilufer room, 2 nd floor
11.00 - 12.30	<u>Meeting of Heads of Delegation (EP, OSCE PA, OSCE/ODIHR)</u> Mr Neuser only.
12.30 - 18.30	Briefings, jointly with the OSCE Parliamentary Assembly
12.30 - 12.45	<u>Opening by the Heads of Parliamentary Delegations</u> <ul style="list-style-type: none"> • Ms. Marietta Tidei, Special Co-ordinator of the OSCE Chairperson-in-office • Mr Norbert Neuser, MEP, Head of Delegation of the European Parliament • Mr Geir Jorgen Bekkevold, Head of Delegation of the OSCE PA
12.45 - 13.00	<u>Welcome</u> <ul style="list-style-type: none"> ▪ Deputy Speaker of Parliament, Ms Gafarova Nazira Abdullaevna
13.00 -13.30	<u>Introduction:</u> <ul style="list-style-type: none"> • Ambassador Markus Mueller, Head of OSCE Office in Tajikistan • Mr Istvan Nyitrai, Charge d'Affaires, European Union Delegation
13.30 - 14.30	<u>Briefing by the OSCE/ODIHR Election Observation Mission</u> <ul style="list-style-type: none"> ▪ Mr. Miklós Haraszti, Head of OSCE/ODIHR EOM ▪ Ms Daria Paprocka, Political Analyst ▪ Ms Kseniya Dashutina, Legal Analyst ▪ Mr Harald Jepsen, Elections Analyst
14.30 - 15.15	<u>Central Commission for Elections and Referenda (CCER)</u> <ul style="list-style-type: none"> ▪ Mr Jamshed Jamshedov, Member of CCER ▪ Mr Izatullo Makhmudov, legal expert ▪ Mr Khairullo Gafurov, legal expert

15.30 - 16.00	People's Democratic Party of Tajikistan (PDPT) <ul style="list-style-type: none"> Mr Abdullo Rakhmonzoda, Head of Legal Department
16.00 - 16.30	Communist Party of Tajikistan <ul style="list-style-type: none"> Mr Shodi Shabdolov, Chairman
16.30 - 17.00	Agrarian Party of Tajikistan <ul style="list-style-type: none"> Mr Tolibek Bukhoriev, Board Member, Candidate Mr Ziyozoda Rakhmon, Board Member
17.00 - 17.30	Social-Democratic Party of Tajikistan <ul style="list-style-type: none"> Mr Rahmatillo Zoirov, Chairman
17.30 - 18.00	Islamic Revival Party of Tajikistan <ul style="list-style-type: none"> Mr Muhiddin Kabiri, Chairman
18.00 - 18.30	Party of Economic Reforms of Tajikistan <ul style="list-style-type: none"> Mr Olimjon Boboev, Chairman Mr Shamsuddin Jalolov, Deputy Chairman] Mr Rustam Kudratov, Deputy Chairman Ms Sharbonu Zubaidova, Gender Division

Saturday 28 February 2015

Time	Event
08.00 - 08.45	<i>Meeting of the secretariat (venue: Serena hotel)</i>
09.00 - 09.30	Socialist Party of Tajikistan <ul style="list-style-type: none"> Mr Abduhalim Gafurov, Chairman
09.30 - 10.00	Democratic Party of Tajikistan <ul style="list-style-type: none"> Mr Saidjafar Ismonov, Chairman Mr Akhmadullo Komilzoda, Board Member Mr Tavarali Ziyozoda, First Deputy Chairman
10.00 - 11.00	<u>Panel discussion with civil society</u> Oynihol Bobonazarova, former Unified opposition candidate at the Presidential elections in 2013, Chair of NGO Perspektiva + <ul style="list-style-type: none"> Ms. Alla Kuvatova, NGO Coalition from De Jure to De Facto Equality – women political representation, statistics Timur Yunusov – NGO “Youth of the 21st Century” – is involved into projects dealing with youth education on election process, voters’ rights, and activation of youth in decision-making processes, trainings and seminars. Field experience from the voter educators (Ms Faribo Gafurova and Ms Firuza Rakhmatbekova) Mr Ravshan Abdullaev, Director, Eurasia Foundation of Central Asia-Tajikistan (EFCA) - <i>general political context</i>
11.00	<ul style="list-style-type: none"> Meeting with Mr Mahmadsaid Ubaidulloev, Speaker of Majlisi Milli of Majlisi Oli of the Republic of Tajikistan (<i>EP delegation only</i>)

11.15 - 12.15	<p><u>Media roundtable</u></p> <ul style="list-style-type: none"> ▪ Ms Humairo Bakhtiyor, Senior Reporter, Asia Plus ▪ Radio services Ozodi (RFE/RL): Mr Shodmon Kholov, Video Reporter and Mr Abdullo Ashurov, Reporter ▪ Mr Firdavs Mukhammadjanov, Deputy Chairman of the National Association of Independent mass Media (NANSMIT) http://nansmit.tj/# ▪ Mr Atokhoja Mirzozalolov, Deputy of editor-in-chief, Jumhuriat (state-owned newspaper) ▪ Faraj newspaper: Ms Jamilya Mirbozkhonova, Political Reporter and Ms Rukhshona Hakimova, Political Reporter
12.15 - 12.45	<p><u>Briefing by OSCE/ODIHR EOM Core Team (on security, election observation forms, coordination)</u></p> <ul style="list-style-type: none"> ▪ Paul O'Grady, Deputy Head, OSCE/ODIHR EOM (moderator) ▪ Harald Jepsen, Electoral Analyst; Anders Eriksson, Statistics Expert ▪ Lazslo Belagyi, Security Expert
12.45 - 13.15	<p>Area specific briefings by the OSCE/ODIHR EOM Long Term Observers for Dushanbe City and surroundings</p>
14.00	<ul style="list-style-type: none"> • Meeting with H.E. Sirodjidin Aslov, Minister of Foreign Affairs of the Republic of Tajikistan (<i>EP delegation only</i>)
16.00	<p>Meeting to discuss the preliminary joint statement (Heads of Delegations only)</p>

Sunday, 1 March 2015 ELECTION DAY

Time	Event
All day	<p><i>Polling stations open from 06:00 - 20:00</i></p> <p>Observation of Opening, Voting and Vote Count</p> <p>Team A: Mr Neuser + Tim Boden</p> <p>Team B: Messrs Lopez Aguilar and Kovacs, and Helen Collins</p> <p>Team C: Messrs Corrao, Preda and Rados, and Cristina Castagnoli</p>
18.00	<p>Meeting with Heads of Delegation (Mr Neuser only)</p> <p>Venue: Serena Hotel</p>

Monday, 2 March 2015

Time	Event
9.00 - 10.00	<p>Final de-briefing with Heads of Delegations (<i>Mr Neuser only</i>)</p> <p>Venue: Hyatt Regency Hotel</p>
11.00 - 12.00	<p><u>Internal meeting EP Delegation</u></p> <p>Venue: Nilufer room, 2nd floor, Serena Hotel</p>

14.00 - 14.45	<u>Press conference</u> <i>Venue: Hyatt Regency Hotel</i>
Afternoon, evening and following day	Departure of Members

END OF MISSION

INTERNATIONAL ELECTION OBSERVATION MISSION

Republic of Tajikistan — Parliamentary Elections, 1 March 2015

STATEMENT OF PRELIMINARY FINDINGS AND CONCLUSIONS

Dushanbe, 2 March 2015 – This Statement of Preliminary Findings and Conclusions is the result of a common endeavour involving the OSCE Office for Democratic Institutions and Human Rights (OSCE/ODIHR), the OSCE Parliamentary Assembly (OSCE PA) and the European Parliament (EP).

Marietta Tidei (Italy) was appointed by the OSCE Chairperson-in-Office as Special Co-ordinator and leader of the short-term OSCE observer mission. Geir Jørgen Bekkevold (Norway) headed the OSCE PA delegation and Norbert Neuser (Germany) headed the EP delegation. Miklós Haraszti (Hungary) is the Head of the OSCE/ODIHR Election Observation Mission (EOM), deployed from 20 January.

The assessment was made to determine whether the elections complied with OSCE commitments, other international obligations and standards for democratic elections and with national legislation. This statement of preliminary findings and conclusions is delivered prior to the completion of the election process. The final assessment of the election will depend, in part, on the conduct of the remaining stages of the election process, including the tabulation and announcement 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 election process. The OSCE PA will present its report to its Bureau at its meeting on 27 April 2015. The EP will present its report in the next meeting of its Committee of Foreign Affairs.

PRELIMINARY CONCLUSIONS

Some contestants provided political alternatives, yet the 1 March parliamentary elections took place in a restricted political space and failed to provide a level playing field for candidates. Although the government stated its ambition to hold democratic elections, and some improvements were made to the electoral law, restrictions on the right to stand, freedoms of expression and assembly, and access to media limited the opportunity to make a free and informed choice. The elections were not administered in an impartial manner. While election day was peaceful, significant shortcomings were noted, including multiple voting and ballot box stuffing. The disregard of counting procedures meant that an honest count could not be guaranteed, as required by OSCE commitments.

Despite the existence of some political choice, the campaign took place in a controlled environment with regulations limiting possibilities for candidates to campaign. During the campaign, the distinction between the ruling People's Democratic Party of Tajikistan and the state was often blurred, contrary to OSCE commitments. The OSCE/ODIHR EOM received credible reports of harassment and obstruction of some opposition parties, as well as pressure on voters. These allegations raised concerns about voters' ability to cast their vote "free of fear of retribution", as required by the 1990 OSCE Copenhagen Document.

The imbalanced coverage by the state media, negative reporting on the opposition Islamic Revival Party of Tajikistan (IRPT) as well as the absence of genuine political debate, considerably limited the possibility for voters to make an informed choice. The amount of free airtime for parties and candidates was increased but the slots were mostly aired long before election day. Outside the free airtime, the state-owned media – the only broadcast media with nationwide coverage – did not report on contestants' campaigns, with coverage instead focusing overwhelmingly on state

authorities. Insult or slander against senior government officials, including those who stand as candidates, remains a criminal offence and self-censorship among journalists is prevalent.

Amendments to the parliamentary elections law (PEL) in 2014 addressed some long-standing OSCE/ODIHR recommendations but further reform is needed to bring legislation closer in line with OSCE commitments and other international obligations and standards for democratic elections. The legal framework includes important electoral principles but does not comprehensively regulate the process and certain aspects lack legal clarity and coherence. The law was often selectively interpreted in a manner restricting freedoms of expression and assembly, and the right to access information. The PEL allows international and partisan observers, but does not provide for citizen observation, which is not in line with OSCE commitments.

The elections were conducted according to legal deadlines. The sessions of the Central Commission for Elections and Referenda (CCER) were generally open to observers and the media. However, the appointment of election commissions lacked transparency. This and the strong role of the government administration, particularly in district and precinct commissions, contributed to a lack of confidence among opposition representatives in the election administration's independence and impartiality. The arrest of the CCER member from the IRPT and the lack of a representative from the Social Democratic Party of Tajikistan diminished the CCER's inclusivity.

The CCER conducted a comprehensive voter information campaign in state-owned media, including on the new voting method. Trainings for lower-level commissions offered some opportunity to clarify vague procedural matters. However, the CCER did not use its powers to remedy unclear aspects of the campaign, voter and candidate registration and polling procedures. This contributed to an inconsistent implementation of electoral law.

The voter registration process was inclusive as voters could check their registration and request amendments. However, there was no centralized voter register and no practical means to ensure that voters were included in no more than one voter list and voted only once. The lack of safeguards against multiple voting potentially undermines the integrity of the electoral process. There was a significant variation in the number of voters per election district, which challenged the equality of the vote as enshrined in OSCE commitments and other international standards. Significant questions remain as to whether the number of polling stations abroad was sufficient to facilitate voting rights for the large number of citizens outside of the country.

Candidates were registered by all eight political parties but only two parties registered sufficient candidates to potentially win a parliamentary majority. Some of the candidate eligibility requirements are contrary to international obligations and standards, including those related to education, residency, language, and criminal convictions and investigations. The registration of candidates was sometimes conducted in an arbitrary manner, including the verification of support signatures. In a positive step, the financial deposit was halved for these elections, although some parties reported that it still constituted a barrier to candidacy.

There are no special legal measures that promote women candidates and few women were placed in winnable positions on party lists. The financial deposit and higher education requirements for candidacy disproportionately affected women.

Voter information and ballots were provided in minority languages. However, the new requirement for candidates to pass a test in the Tajik language could hinder opportunities for national minority candidates and few were nominated in these elections.

The complaints and appeals process lacked clarity and transparency. Election commissions and courts received few complaints, all of which were rejected on substance or procedural grounds. Decisions often lacked factual and legal reasoning. Many OSCE/ODIHR EOM interlocutors expressed a lack of confidence in the effectiveness of the complaints system due to a perceived lack of independence of the judiciary, election administration, and law enforcement bodies.

The voting process was assessed negatively in a substantial number of polling stations observed. Serious procedural violations were reported frequently, including proxy voting and ballot box stuffing. Observations confirmed that safeguards to ensure that only eligible persons voted and that they did so only once were absent. Women participated as voters less frequently than men. Observers from political parties were present in most polling stations visited.

More than half of vote counts observed were assessed negatively. Important procedures were often disregarded, including not cancelling unused ballots, selectively determining the validity of ballots, and signing blank results protocols. This meant that an honest count, as required by paragraph 7.4 of the 1990 OSCE Copenhagen Document, could not be guaranteed. The tabulation of results at the DECAs lacked transparency.

PRELIMINARY FINDINGS

Background

The 1 March parliamentary elections were called by President Emomali Rahmon on 5 December 2014.¹ They are the fourth parliamentary elections since the end of the 1992-1997 civil war. On 23 January, President Rahmon, in his annual speech to the parliament, called for free, democratic, and transparent elections.

Following the last parliamentary elections in 2010, the People's Democratic Party of Tajikistan (PDPT), headed by President Rahmon, held 45 of the 63 seats in the outgoing parliament. The PDPT's main political rival, the Islamic Revival Party of Tajikistan (IRPT), as well as the Communist Party of Tajikistan (CPT), the Agrarian Party of Tajikistan (APT) and the Party of Economic Reforms of Tajikistan (PERT) each had two seats. The remaining MPs were self-nominated. The Democratic Party of Tajikistan (DPT), the Social-Democratic Party of Tajikistan (SDPT) and the Socialist Party of Tajikistan (SPT) were not represented in the parliament.

There are eight registered political parties, a number unchanged for a decade. In 2013, Zayd Saidov, a former Minister of Industry, announced his intention to form a new political party to contest the 2015 parliamentary elections. He was subsequently sentenced to a 26-year prison term on an assortment of criminal charges. On 20 January 2015, additional charges against Mr. Saidov were brought in closed trial. On 13 January, his defence lawyer and deputy chairman of the SDPT, Shuhrat Quدراتov, was sentenced to a nine-year prison term. On 3 February, Firdavs Sohbnazarov, an SDPT candidate was arrested under criminal charges. On 11 February, IRPT-member Jamoliddin Mahmudov, a former member of the transitional government of Tajikistan in 1997-2000 and the party's representative in the Central Commission for Elections and Referenda (CCER), was arrested on charges of illegal possession of weapons and subsequently sentenced to two months in pre-trial detention.² The SDPT and the IPRT leadership stated that these arrests were politically motivated.

¹ Local elections were held concurrently with parliamentary elections.

² According to the IRPT, the weapons had been reported to the attention of the police in 2013.

Legal Framework and Electoral System

Parliamentary elections are regulated by the 1994 Constitution, the 1999 parliamentary elections law (PEL), and other relevant laws.³ The PEL was amended in 2014 with the support of all registered parties, although changes proposed by some parties, including on the presence of party representatives in all election commissions, did not receive a formal parliamentary hearing. Some prior OSCE/ODIHR recommendations were addressed, in part or in full, such as a reduction of the financial deposit payable by candidates, measures to lessen the participation of local government officials in the campaign, and simplification of the voting method. However, others remain unaddressed including those pertaining to unreasonable restrictions on candidacy and freedom of expression, unclear complaints and appeals procedures, a lack of pluralism and inclusiveness of election commissions, and the absence of provisions for citizen election observation.

Several important aspects of the electoral process lack legal clarity, including voter registration, the campaign, early voting, and election day procedures. In line with its authority, the CCER passed several regulations to clarify aspects of electoral law, although many merely repeated legal provisions without adding further detail.⁴ No instructions were issued to clarify procedural differences between parliamentary and concurrent local elections. The law was often selectively interpreted in a manner restricting civil and political rights including freedoms of expression and assembly, and the right to access information. These identified shortcomings in the legal framework underscore the need for further electoral reform.

Members of the lower chamber of parliament (MPs) are directly elected for a five-year term via a mixed proportional-majoritarian system. Of the 63 MPs, 41 are elected from single-mandate districts in majoritarian elections, with the other 22 elected from a single nationwide district under a proportional closed-list system with a five per cent threshold. If no candidate in a single-mandate contest receives a majority of votes cast, a second round will be held within two weeks between the two leading candidates. A 50 per cent turnout is required for elections to be valid; otherwise, repeat elections must be held.

On 8 December, the CCER revised the boundaries of the 41 single-mandate districts, as previously recommended by the OSCE/ODIHR. However, the number of voters per district continues to vary significantly, ranging from 64,479 in Sino (DEC 4) to 156,756 in Qubodiyon (DEC 31). This challenges the principle of equal suffrage since the number of votes required to be elected deviates by up some 47 per cent from the nationwide average.⁵ The origin of the data used by the CCER to determine the election districts was not clear and there was no public consultation regarding the revisions, undermining the transparency of the process. Two election districts were formed with split territories, in violation of the Article 21.2 of the PEL.⁶

³ The elections are also regulated by the 1998 Law on Political Parties, the 2014 Law on Public Meetings, Demonstrations and Rallies, the 2008 Civil Procedures Code, the 2013 Law on Periodical Print and Other Mass Media, the 2008 Code of Administrative Offences, the 1998 Criminal Code, and CCER regulations.

⁴ The CCER regulations cover the work of lower-level commissions, candidate nomination and registration, media coverage, election observers, complaints and appeals, and rules for testing state language proficiency.

⁵ According to the Constitution and the PEL, MPs are elected on the basis of universal equal suffrage. Paragraph 7.3 of the 1990 OSCE Copenhagen Document states that participating States will “guarantee universal and equal suffrage to adult citizens”. Paragraph 21 of the 1996 UN Human Rights Committee’s (UNHCR) General Comment No. 25 to Article 25 of the ICCPR provides that “[t]he drawing of electoral boundaries and the method of allocating votes should not distort the distribution of voters”. Section 2.2.iv of the 2002 Venice Commission Code of Good Practice in Electoral Matters recommends that “the permissible departure from the norm should not be more than 10% and should certainly not exceed 15%, except in special circumstances”.

⁶ In Sughd region, parts of Zafarobod administrative district was added to Jabbor Rasulov election district (DEC 16) and the towns of Qayraqqum and Istiklol in Bobojon Ghafurov administrative district were added to Mastchoch election district (DEC 18).

Election Administration

The parliamentary elections are administered by a hierarchical structure comprising the CCER, 41 District Election Commissions (DECs), and 3,209 Precinct Election Commissions (PECs). They are formed top-down, with a strong role of government administration at all levels and a limited role for political parties. Opposition representatives expressed a lack of confidence in the impartiality of the election administration.

The 15 CCER members, 4 of whom are women, were appointed by parliament on the proposal of the president for a five-year term. Its membership includes nominees of seven of the eight political parties; the SDPT stated that it was not invited to propose a nominee. The 11 February arrest of Mr. Mahmudov left the IRPT without any involvement in the commission and undermined the inclusiveness of the CCER.

The CCER is a permanent body but many commissioners continue to conduct their work alongside other employment, in some cases outside of Dushanbe, negatively impacting the ability of the CCER to act as a collegial body. CCER sessions were generally open to observers and media, although some decisions were adopted outside formal sessions in contravention of its own rules of procedures. The CCER maintained a website that included a range of election-related information, but it did not publicize all of its decisions. These factors lessened the intended transparency.

The composition of DECs favoured the ruling PDPT. DEC members were appointed by the CCER based on the proposals of local government executives with the possibility to consider parties' nominations. The nomination and selection process is not regulated by law and lacked transparency. The number of parties' nominees appointed to DECs varied greatly from 47 from the PDPT and CPT to 4 from the SDPT. The political affiliation of DEC members was not always disclosed. According to the CCER, the majority of DEC chairpersons were nominated by the PDPT. None of the IRPT or SDPT nominees were appointed as chairperson, deputy, or secretary. The PEL requirement for DECs to organize and control campaign events gave state authorities a disproportionate role in the campaign. Women are under-represented on DECs, constituting 21 per cent of members with only three chairpersons.

The PECs were appointed by the DECs within the legal deadline. The PEL does not regulate the composition of PECs and the political affiliation of those appointed is not known. In Sughd (DECs 13, 17, 20, 21, 22, and 23), the IRPT's PEC nominations were rejected on the grounds that the law does not explicitly provide for party nominations. Four of the eight parties stated to the OSCE/ODIHR EOM that they favour party representation on PECs as a confidence building measure and a means to enhance transparency. While women represented 50 per cent of PEC members observed on election day, they chaired only 25 per cent of those commissions.

The CCER established 35 polling stations in 27 countries to accommodate voters registered abroad. While in line with the PEL, only 3 polling stations were established in the Russian Federation compared to 24 for the 2013 presidential election.⁷ OSCE/ODIHR EOM interlocutors stated that this number was too small to provide all Tajikistani citizens residing in the Russian Federation with

⁷ Estimates for the number of Tajikistani citizens in the Russian Federation vary from 250,000 to more than 1 million. On 19 February, the CCER informed the OSCE/ODIHR EOM that some 90,000 persons had been registered to vote abroad, but did not announce this number publicly.

an effective opportunity to vote, at odds with Tajikistan's commitment to facilitate voting rights for citizens abroad.⁸

The CCER organized a comprehensive voter information campaign, including on the new voting method.⁹ The leadership of lower-level commissions were trained by the CCER. Although questions and answers sessions were provided, trainings observed by the OSCE/ODIHR EOM did not sufficiently address unclear aspects of the electoral process, including in respect of voter and candidate registration, campaign activities, and election day processes. This contributed to the inconsistent implementation of the PEL.

Voter Registration

The Constitution grants every adult citizen the right to vote except those declared incompetent by a court or who are serving a prison sentence, regardless of the severity of the crime committed. The blanket denial of voting rights to those imprisoned is at odds with OSCE commitments and other international standards.¹⁰

There is no permanent register of voters at central or sub-national level. Voter lists were compiled for this election by PECs on the basis of residence data supplied by local authorities. Voters could be registered according to permanent or temporary residence. The OSCE/ODIHR EOM observed that approaches to handling the registration of citizens working abroad were inconsistent.¹¹ PECs used various practices to verify voter lists, including door-to-door checks. However, the lack of a centralized voter register prevented any nationwide crosschecks for potential multiple entries, undermining the integrity of voter lists.¹²

Voter lists were open to public scrutiny from 13 February. In an inclusive process, voters omitted from their precinct list could apply to the PEC to be registered on a supplementary list, including on election day. Four types of documents were accepted for voter identification, of which only two, the passport and driver's license, contain proof of residence. Unlike previous elections, CCER regulations did not require those requesting to be included in a voter list to prove their residence or for the PECs to record voters' identity details on election day. This removed the means to ensure that voters were only included in one voter list and voted only once, placing at risk the integrity of the electoral process.

⁸ Article 41 of the 1990 International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families states "Migrant workers and members of their families shall have the right to participate in public affairs of their State of origin and to vote and to be elected at elections of that State, in accordance with its legislation. The States ... shall ... facilitate the exercise of these rights." According to Article 2.c of the 2002 CIS Convention "Each citizen residing or being outside the boundaries of his/her state during the period of conducting national elections shall be entitled to the electoral rights equal to the electoral rights of other citizens of his/her state. The diplomatic representations and consular departments, and their officials shall assist the citizens in exercising their electoral rights and freedoms".

⁹ According to the previous voting method, voters struck the names of all candidates and parties that they did not wish to choose, leaving only the name of the party or candidate of their choice. Under the new voting method, voters simply place a '+' next to the candidate or party of their choice.

¹⁰ See Paragraph 7.3 of the 1990 OSCE Copenhagen Document. Paragraph 24 provides that restrictions on rights and freedoms must be "strictly proportionate to the aim of the law". Paragraph 14 of the 1996 UNHRC's General Comment No. 25 states that grounds for the deprivation of voting rights should be "objective and reasonable".

¹¹ Some PECs recorded which voters were abroad (using various marking systems), while others removed these electors from the main voter lists but recorded them on a separate list, despite the CCER direction at trainings that migrant workers should remain on the voter lists at their place of registration.

¹² The CCER noted that it has been unable to address a prior OSCE/ODIHR recommendation to create a centralized register due to a lack of financial resources.

On 8 December, the CCER announced a preliminary figure of 4,346,415 registered voters, with separate figures per constituency. However, the CCER did not announce the final number of registered voters prior to election day, thus limiting transparency.

Candidate Registration

Candidates are required to be eligible voters and at least 25 years of age, with a higher education, command of the state language, and citizenship and residency in Tajikistan for the last five years. Military personnel, law enforcement officers and religious functionaries are not allowed to stand for election. Individuals convicted of a serious crime, with an unexpunged criminal record of any kind, as well as those under investigation for committing a serious crime are also not permitted to stand. Several of these requirements are contrary to OSCE commitments and other international obligations and standards, including those related to education, residency, language, unexpunged criminal records, and ongoing criminal investigation.¹³

Candidates could be nominated by a political party on its nationwide list and/or in a single-mandate district. Candidates had to submit various documents¹⁴ and a financial deposit of TJS 4,000 (EUR 650).¹⁵ Several parties regarded the size of the deposit as an unreasonable barrier to candidacy despite it being halved in 2014.¹⁶ Self-nominated candidates could only stand in single-mandate districts and had to fulfil the same requirements as party-nominated candidates, as well as submit at least 500 supporting signatures from district voters.

On occasion, DEC's applied arbitrary means to verify data submitted by candidates. DEC 8 (Somoni) concluded that a prospective self-nominated candidate did not have proficiency in the state language based on misspellings in his application form; however, the applicant had already passed the language test and was registered by the CCER as a candidate on the SDPT party list. DEC 21 denied registration to a candidate prosecuted in 1985 under Soviet Criminal Law for a misdemeanour offence, as he failed to provide proof of the criminal record being expunged. The decision was upheld by the courts, although that criminal record is automatically expunged three years after serving the sentence. In the absence of clear CCER instructions, DEC's often verified candidate support signatures by requesting signatories to reproduce their signature, a method that may be seen as intimidating.¹⁷

The CCER registered lists of all eight political parties for the nationwide contest. The number of nominees varied from 4 submitted by the DPT to 28, the maximum allowed, by the PDPT and the IRPT. In total, 123 candidates were nominated for the nationwide contest, of which 103 were registered, 10 withdrew and 10 were rejected.¹⁸ Out of a total of 212 nominees for the single-mandate contests, DEC's registered 185 candidates, of which 105 were nominated by a political

¹³ Paragraph 15 of the 1996 UNHCR General Comment No. 25 to Article 25 of the ICCPR states that “any restrictions on the right to stand for election ... must be justifiable on objective and reasonable criteria. Persons who are otherwise eligible to stand for election should not be excluded by unreasonable or discriminatory requirements such as education, residence...”. Paragraph 5.19 of the 1990 OSCE Copenhagen Document states that: “everyone will be presumed innocent until proved guilty according to law”. Paragraph 24 provides that any restrictions on rights must be “strictly proportionate to the aim of the law”.

¹⁴ Documents included: nomination papers, candidates’ personal and biographical data, statements of property and income, medical certificates, and documents certifying status of criminal records.

¹⁵ EUR 1 is approximately TJS (Tajik Somoni) 6.1.

¹⁶ According to the Statistical Agency the average monthly salary was TJS 964 as of December 2014.

¹⁷ As observed in DEC's 2, 3, 8, 9, 10, 12, 14, and 23.

¹⁸ Of the rejected candidates, eight failed to pay the deposit, one had residence abroad, and one was under arrest (Firdavs Sohbnazarov, SDPT, Jomi District).

party and 80 were self-nominated. Most of the rejected nominations failed to pay the deposit.¹⁹ Half of the self-nominated candidates withdrew by the 21 February deadline.²⁰

As a result of registration, only the PDPT and the IRPT had a sufficient number of candidates to potentially win a parliamentary majority. Some single-mandate contests lacked genuine competition because of the limited range of candidates.²¹ The majority of self-nominated candidates declared membership of the PDPT and in some districts voters were presented only with a choice between PDPT-affiliated candidates.

There are no special legal measures to promote women candidates. Some candidates and civil society activists stated to the OSCE/ODIHR EOM that the financial deposit and higher education requirements disproportionately affect potential women candidates. Some 24 per cent of candidates were women for the nationwide contest and 17 per cent for the single-mandate contests. Only a few women were placed among the top candidates on parties' electoral lists.

Campaign and Campaign Finance

The campaign took place in a controlled environment, against a background of recent arrests of political figures, and with regulations limiting possibilities to hold meetings, distribute materials, and access media. Campaign platforms focused on political stability and religious radicalization, as well as the economy, social welfare and migration. However, the overall low-level of campaign activity, which was accompanied by a general lack of public interest in the elections, limited voters' ability to make an informed choice on election day.

The PEL requires the authorities to ensure equal campaign conditions for all contestants and assist in organizing campaign events. However, a restrictive interpretation of the rules limited the means and competitiveness of the campaign. The Head of the Dushanbe Executive rejected the IRPT's request to use billboards on the grounds that the PEL does not foresee this type of campaigning.²² The CCER announced that the IRPT's distribution of audio-visual CDs was not permitted, although no comment was made on the PDPT's use of text message to send campaign messages.²³ The DEC-organized meetings between candidates and voters were observed by the OSCE/ODIHR EOM to be overly formalistic and devoid of genuine political debate. The 2014 Law on Public Meetings, Demonstrations, and Rallies required that permission for outdoor gatherings be requested 15 days in advance, an unreasonably long period.²⁴ Collectively, these factors lessened opportunities for campaigning and, except for the PDPT, no contestant organized an outdoor rally.

¹⁹ One candidate appealed his non-registration by DEC 8 for not paying the financial deposit to the CCER and Supreme Court. Both upheld the DEC decision and confirmed that the deposit was required.

²⁰ According to DEC data provided to the OSCE/ODIHR EOM. After the deadline for withdrawal of candidates, 138 candidates remained on single-mandate ballots, including 48 self-nominated candidates.

²¹ According to the DECs, after the deadline for withdrawal of candidates, in all 41 districts the CPT, DPT, and SDPT had 3 single-mandate candidates, each, SPT – 4, PERT – 10, APT and IRPT – 15 each, PDPT -37.

²² Article 39 of the PEL stipulates that campaigning can be done through mass media, conferences, meetings with citizens, debates and discussions, printed campaign materials and other forms, prescribed by the law.

²³ On 12 February, the CCER chairperson stated publicly that he thought distribution of audio-visual CDs was not permitted by law. As a consequence, the IRPT reportedly ceased distribution of these CDs.

²⁴ Paragraph 9.2 of the 1990 OSCE Copenhagen Document provides that "everyone will have the right of peaceful assembly and demonstration ... any restrictions will be prescribed by law and consistent with international standards". See also Article 21 of the ICCPR, which guarantees the right of peaceful assembly without undue restrictions.

The PDPT's campaign was the most visible but the distinction between the state and party was often blurred, contrary to OSCE commitments.²⁵ Numerous banners and billboards of the President, the PDPT leader, were visible during the campaign. In his 23 January annual address, President Rahmon announced increases in state-sector salaries and pensions, while local authorities and election administration bodies organized briefings on the Presidential address.²⁶ The OSCE/ODIHR EOM observed numerous cases throughout all regions where official voter information materials at polling stations were displayed together with PDPT campaign posters.

The IRPT and SDPT informed the OSCE/ODIHR EOM of credible allegations of political pressure, harassment and obstruction, which intensified during the campaign.²⁷ The OSCE/ODIHR EOM also received reports of political pressure on and by state sector employees.²⁸ These allegations raised concerns about voters' ability to cast their vote "free of fear of retribution", as required by paragraph 7.7 of the 1990 OSCE Copenhagen Document.

Campaign finance is regulated by the CCER. Each candidate and political party received, respectively, TJS 3,000 and TJS 30,000 of public campaign funding in cash. Private campaign financing was also possible,²⁹ with spending limited to TJS 1.2 million for a party and TJS 60,000 for a candidate. The contestants are required to report to the CCER on campaign income and expenditure within 10 days after elections. However, there is no requirement for publishing or auditing the reports, which limits the transparency and accountability of campaign financing.

Media

Television is the main source of information. The state-owned television and radio stations, the only media outlets broadcasting nationwide, retain a dominant position among broadcast media. Private broadcasters operate only at the regional level but, according to media interlocutors, do not generally cover political issues. Space for political discourse is provided by the private print media, but circulation is limited, especially outside of urban areas. Online news and social media websites are often blocked, which lessens the public's access to alternative sources of political information.³⁰

The Constitution grants freedom of expression and information and prohibits censorship. However, insulting or slandering the president, as well as insulting other officials, are criminal offences. The PEL also prohibits publishing materials "discrediting the honour, dignity or business reputation of a candidate". Several media interlocutors noted that threats of legal actions and other forms of

²⁵ Paragraph 5.4 of the 1990 OSCE Copenhagen Document provides for "a clear separation between State and political parties".

²⁶ The OSCE/ODIHR EOM observed briefings organized by DEC 40 (GBAO) and local authorities in Varzob.

²⁷ The OSCE/ODIHR EOM received credible reports of political pressure and obstruction to IRPT's campaign including in Asht, Dushanbe, Fayzobod, Mastchoh, Qurghontepa, Panjakent and Rasht, and of the SDPT in Hisor, Konibodom and Qurghontepa. On 28 January, IRPT supporters from Asht petitioned the President and Prosecutor General to request that intimidation of their party members be stopped.

²⁸ The OSCE/ODIHR EOM was informed of state employees summoned to DEC-organized campaign meetings in Qurghontepa on 7 February and to a PDPT rally in Dushanbe on 22 February; of state employees requesting others to vote for the PDPT in Hisor; and of school teachers preventing the IRPT from holding a meeting at a school in Mastoch. The SDPT protested to the president that sermons delivered on 27 February by the state-funded Islamic Centre, criticising the IRPT and promoting the PDPT, compromised the secular nature of the state.

²⁹ Candidates could fund their campaigns from their own resources and donations from individuals and legal entities, except from foreign or state-owned sources. Donations to candidates and parties were capped, respectively, at TJS 4,000 and TJS 20,000.

³⁰ OSCE Representative on Freedom of the Media expressed concern over repeated blocking of news, social media and other Internet resources in the country. See, for example, <http://www.osce.org/fom/125218>; www.osce.org/fom/121537; www.osce.org/fom/119670.

intimidation cause self-censorship among journalists and restrict media's ability to report freely.³¹ This further constricts public access to politically diverse information.

The PEL grants each nationwide list 40 minutes and each single-mandate candidate 20 minutes of free airtime on state-owned television and radio, slightly more than in previous elections. However, most parties used their allotted airtime in a single broadcast three weeks before election day. The IRPT opted to split its airtime and use one-minute spots closer to election day; an approach originally approved by the CCER. Later, the State Committee on Radio and Television prohibited the state broadcasters to air the IRPT spots, as they had not been produced by a state-approved body and that their content was inadmissible. Consequently, the IRPT leader had to use the remaining time in single 20-minute slot, broadcast on 24 February.

According to the OSCE/ODIHR EOM media monitoring results, only 47 single-mandate candidates, mostly nominated by the PDPT, used their free airtime, reportedly due to lack of awareness of this opportunity among the candidates. Unlike previous parliamentary elections, the free airtime could not be provided by local state broadcasters.

The broadcast media's coverage in the campaign period was imbalanced.³² Less than 10 per cent of current affairs programming was on political issues, instead almost all of which covered focussing overwhelmingly on the activities of the president or, to a lesser extent, the government. State television jointly allocated 49, 18, and 31 per cent of their combined news respectively to President Rahmon, the government, and the CCER. All parties received less than two per cent of coverage in the news on the state television.³³ This impeded access to media is at odds with paragraph 7.8 of the 1990 OSCE Copenhagen Document.³⁴ Outside the free airtime, the broadcasters did not cover parties' political platforms or activities and no media organized debates among contestants.³⁵ Collectively, this considerably limited the possibility for voters to make an informed choice.

The private press provided more diverse coverage of the contestants and carried analytical and critical reporting.³⁶ There were campaign materials of the APT, PDPT, and SDPT in the monitored private print media but there was no distinction between paid adverts and regular news, potentially misleading voters on the nature of the reporting.

National Minorities

According to the 2010 census Tajiks account for 84.3 per cent of the total population. Other groups include Uzbeks (13.8 per cent), Kyrgyz (0.8 per cent) and Russians (0.5 per cent). While there is no overt discrimination against minority groups or formal barriers to their full participation in the electoral process, some OSCE/ODIHR interlocutors stated that the language test introduced in 2014

³¹ On 16 February, three journalists' associations published a joint statement expressing their concern over increasing pressure on independent journalists, see: <http://nansmit.tj/sovместное-заявление-журналистских-организаций-республики-таджикистан/>.

³² On 22 January, the OSCE/ODIHR EOM commenced its qualitative and quantitative media monitoring of 3 television channels (*TV Johonnamo*, *TV Safina*, and *TV Shabakai 1*), 4 radio stations (Radio Asia Plus, Radio *Imruz*, Radio *Khovar*, and Radio Tajikistan) and 12 newspapers (*Asia Plus*, *Charkhi Gardun*, *Farazh*, *Imruz News*, *Jumhuriyat*, *Millat*, *Narodnaya Gazeta*, *Nigoh*, *Ozodagon*, *Sadoi Mardum*, *Tojikiston*, and 'SSSR').

³³ The IRPT received one per cent of news coverage in the form of reports on the arrest of its CCER member.

³⁴ Paragraph 7.8 of the 1990 OSCE Copenhagen Document states that participating States "provide that no legal or administrative obstacle stands in the way of unimpeded access to the media on a non-discriminatory basis for all political groupings and individuals wishing to participate in the electoral process".

³⁵ On the last day of campaign, all three state broadcasters covered the gathering of mullahs in Rasht, who were calling to vote for the PDPT.

³⁶ The CPT, IRPT, PDPT, and SDPT received most of the coverage in the monitored private media, mainly in a neutral tone, with instances of negative reporting against the IRPT.

could hinder the registration of candidates for those who did not receive an education in Tajik language. In a positive step, voter information was available in Uzbek and Russian and ballot papers were printed in minority languages in areas where minority populations are concentrated.

Very few candidates from national minorities were fielded by parties and none of the parties highlighted specific policies on national minority issues in their platforms. No specific cases of discrimination on ethnic grounds related to the election process were observed or reported.

Complaints and Appeals

Courts and election commissions both have jurisdiction to consider complaints on decisions, as well as actions and inactions of election commissions, including on election results; this may lead to inconsistent decisions when jurisdictions overlap.³⁷ Complaints and appeals should be submitted within 10 days of a decision and the adjudication period is 3 days. If a complaint is filed less than six days before election day, it should be considered immediately. The Supreme Court is a final instance in all cases.

In a positive step, the CCER passed a regulation on its complaints procedures, providing the right to a public hearing and for complainants to receive written decisions. The CCER and DEC received few formal complaints, the majority of which were submitted by the IRPT. These mostly concerned the composition of PECs, candidate registration and intimidation of IRPT candidates. All were rejected on substance or dismissed on procedural grounds. Some were decided in open CCER sessions, but most were dealt with by one commissioner outside of a session. Decisions were communicated by letter, which often lacked factual and legal reasoning. This lessened the collegiality of decision making and transparency, and undermined the right of judicial appeal.³⁸

The majority of regional court cases concerned DEC decisions on candidate registration and rejection of party nominees as PEC members. According to materials received by the OSCE/ODIHR EOM, the courts left all appealed DEC decisions unchanged, often without thorough reasoning. The Supreme Court received one appeal regarding non-registration of a candidate and upheld the CCER decision. All election-related hearings are public but courts are not required to publish their decisions, which limits the transparency of the judicial process.

Many OSCE/ODIHR EOM interlocutors expressed their general lack of confidence in the effectiveness of the legal remedy system including for elections mainly due to a perceived lack of independence of the judiciary, election administration, and law enforcement bodies.³⁹

Citizen and International Observers

Candidates and parties can nominate observers to each polling station. The PEL, however does not provide for citizen observation, which lessens transparency and public confidence in the election process and is at odds with OSCE commitments.⁴⁰ International election observation is provided by

³⁷ Complaints and appeals procedures are included into the PEL, the 2008 Civil Procedures Code, and the 2008 Code of Administrative Offences.

³⁸ Paragraph 18.4 of the 1991 OSCE Moscow Document states that “participating States will endeavor to provide for judicial review of [administrative] regulations and decisions”.

³⁹ In paragraph 18 of the UN Human Rights Committee’s 2013 Concluding Observations on Tajikistan, the authorities were urged to intensify efforts in reforming the judiciary and to take effective measures to guarantee the competence, independence, and the tenure of judges.

⁴⁰ Paragraph 8 of the 1990 OSCE Copenhagen Document states that participating States “consider that the presence of observers, both foreign and domestic, can enhance the electoral process for States in which elections are taking place”.

law. Observers are not entitled to receive copies of the results protocols, limiting the possibility to verify results and, if necessary, seek remedy.

Election Day

The parliamentary elections were held simultaneously with local elections and were administered by different commissions located in the same polling station. Procedures for the different elections – which are set out in different laws – were not harmonised.⁴¹ Those applicable to parliamentary elections are vague, in particular as regards the counting and tabulation of votes.

Observers from political parties were present in most polling stations visited, with PDPT and IRPT most numerous. This added a layer of transparency, although they did not have a clear view of proceedings at 7 per cent of polling stations observed. Unauthorized persons were present in 18 per cent of polling stations observed. IEOM observers were refused access to observe polling in military institutions. At regular polling stations, observers reported restrictions on their activity in 16 cases and some were obstructed during the vote count.

The opening of polling was assessed negatively in 13 per cent of observations. Some 14 per cent of PECs did not receive all necessary polling materials. Despite the PEL requirement, a majority of PECs did not announce the number of ballots received and some 17 per cent of PECs observed could not account for all of the ballots they had received.

IEOM observers assessed the voting process negatively in 21 per cent of observations; a significantly high proportion. The turnout observed during the day appeared to be lower than officially reported.

Observers reported that attempts to influence voters occurred at 4 per cent of polling stations observed, that polling was chaotic at 6 per cent and that the secrecy of voting was not assured at 9 per cent. Group voting was observed at 27 per cent of stations observed. In general, women were less visible as voters than men and were under-represented as PEC chairpersons. No violent incidents were reported by IEOM observers.

Serious procedural violations were reported frequently, particularly regarding a lack of respect for safeguards to ensure that only eligible persons voted and that they did so only once. In 24 per cent of polling stations observed, persons voted without presenting the required ID, voting on behalf of other persons (proxy voting) was observed at 24 per cent, multiple voting at 6 per cent, and series of apparently identical signatures on the voter lists at 45 per cent. Observers reported indications of ballot box stuffing in 7 per cent of stations visited, illegally assisting voters at 6 per cent and improper sealing of ballot boxes at 8 per cent.

More than half of the vote counts observed were assessed negatively; a figure which is substantial. In 14 cases observers were prevented from having a clear view of the process, while unauthorized persons participated in the vote count in 17 cases. Important procedures were often disregarded, notably not cancelling unused ballots, not entering this data into the protocol, and not determining how many voters had participated. Following the opening of the ballot boxes, observers reported 17 indications of ballot box stuffing. Invalid ballots were frequently not determined either reasonably or consistently. Figures entered into the results protocols often did not reconcile. Some protocols were signed and stamped before entering the results. Collectively, this meant that an honest count, as required by paragraph 7.4 of the 1990 OSCE Copenhagen Document, could not be guaranteed.

⁴¹ The CCER issued instructions only to the PECs administering the parliamentary elections. The division of duties between the types of commissions and the sequencing of key processes was not regulated.

Polling results were usually not publicly displayed, as required by law. After the count, observers reported that some PECs delivered the polling results not to DECAs but to unauthorized locations. The tabulation of polling results at DECAs was unregulated and some observers were prevented from observing the process.

*The English version of this report is the only official document.
Unofficial translations are available in Tajik and Russian.*

MISSION INFORMATION & ACKNOWLEDGEMENTS

Dushanbe, 2 March 2015 – The OSCE/ODIHR EOM opened in Dushanbe on 20 January. It includes 14 experts in the capital and 16 long-term observers deployed throughout Tajikistan.

On election day, 230 observers from 40 countries were deployed, including 163 long-term and short-term observers deployed by the OSCE/ODIHR, as well as a 58-member delegation from the OSCE PA and a 9-member delegation from the EP. Opening was observed in 73 polling stations and voting was observed in 812 polling stations across the country. Counting was observed in 70 polling stations. The tabulation process was observed in 26 DECAs.

The observers wish to thank the authorities of the Republic of Tajikistan for the invitation to observe the election, the Central Commission on Elections and Referenda for its co-operation and for providing accreditation documents, and the Ministry of Foreign Affairs and other authorities for their assistance and co-operation. The observers also wish to express appreciation to the embassies and international organizations accredited in Tajikistan for their co-operation and support.

For further information, please contact:

- Miklos Haraszti, Head of the OSCE/ODIHR EOM (+992 98 736 0098);
- Thomas Rymer, OSCE/ODIHR Spokesperson (+48 609 522 266) or Alexey Gromov, OSCE/ODIHR Election Adviser, in Warsaw (+48 22 520 0600);
- Andreas Baker, OSCE PA Director of Elections (+45 60108126);
- Tim Boden, EP (+32 496599470).

OSCE/ODIHR EOM Address:

Hyatt Regency, 1st floor, 26/1 Ismoil Somoni Prospekt, 734026 Dushanbe, Republic of Tajikistan
Tel: (+992) 48 702 1467; Fax: (+992) 48 702 1462; Email: office@odih.tj

Although Tajikistan’s parliamentary elections provided some political alternatives, campaign space was restricted and a fair count could not be guaranteed, international observers say

DUSHANBE, 2 March 2015 – Some contestants provided political alternatives, yet the March 1 parliamentary elections in Tajikistan took place in a restricted political space and failed to provide a level playing field for candidates, the international observers concluded in a preliminary statement released today. Although the government stated its ambition to hold democratic elections, and some improvements were made to electoral law, restrictions on the right to candidacy, on freedoms of expression and assembly, and on access to the media limited the opportunity to make a free and informed choice.

“Engagement by various political forces in this campaign was, unfortunately, not enough to result in truly competitive elections, Uneven treatment by the authorities and remaining legal restrictions limited the space for debate on the real problems facing Tajikistan.” said Marietta Tidei, the Special Co-ordinator and leader of the short-term OSCE observer mission. “The voters, many of whom I was pleased to speak with yesterday, deserve more genuine discussion about the future of their country.”

“I was pleased to observe that the vote took place in a calm and peaceful manner, however significant shortcomings, including multiple voting and ballot box stuffing, and disregard of counting procedures meant that an honest count could not be guaranteed.” said Norbert Neuser, Head of the EP delegation. “I encourage the authorities to introduce the changes necessary to make the voting procedure transparent and credible.”

More than half of the vote counts observed were assessed negatively.

Despite the existence of some political choice, the campaign took place in a controlled environment, as regulations limited the possibilities for candidates to campaign. The distinction between the state and the ruling People’s Democratic Party of Tajikistan was often blurred in the campaign. There were credible allegations of harassment and obstruction of some opposition parties, as well as pressure on voters, the observers said.

The imbalanced coverage by state media, negative reporting on the opposition Islamic Revival Party of Tajikistan, and the absence of genuine political debate considerably limited the opportunity for voters to make an informed choice, the statement says. The state-owned media outlets – the only broadcast outlets with nationwide coverage – focused overwhelmingly on the activities of state authorities, and not on contestants’ campaigns.

“While we have noted some improvements, for example in the election law, the advantages of incumbency were still misused. Greater equal treatment in law and in fact for all political forces is required for Tajikistan to live up to its democratic commitments,” said Geir Jørgen Bekkevold, Head of the OSCE PA delegation. “I was pleased to see that some choice existed for voters, and hope that in the future there will be more space for a vibrant campaign.”

Amendments in 2014 to the election law addressed some long-standing recommendations by the OSCE Office for Democratic Institutions and Human Rights (ODIHR), but further reform is needed to bring this in line with OSCE commitments and other international obligations and standards. While it includes important electoral principles, the legal framework does not comprehensively regulate the process and certain aspects lack clarity and coherence, the observers said. The law was often selectively interpreted in a manner that restricted the freedoms of expression and assembly, as well as the right to access information.

Legal deadlines were met, and the sessions of the Central Commission for Elections and Referenda (CCER) were generally open to observers and the media. The lack of transparency in the appointment of election commissions and the strong role of the government administration contributed to a lack of confidence in the election administration's independence and impartiality on the part of opposition representatives. While there was a comprehensive voter information campaign in state media and training for lower-level commission members offered an opportunity to clarify vague procedural matters, the failure by the CCER to address unclear aspects of the campaign, registration and polling procedures contributed to inconsistent implementation, the statement says.

The voter registration process was inclusive and allowed voters to verify their registration, but the lack of safeguards against multiple voting undermined the integrity of the process, the observers said. Significant questions remain as to whether the number of polling stations abroad was sufficient to facilitate voting for the large number of citizens outside the country.

All eight political parties registered candidates, but only two had enough registered to potentially win a parliamentary majority. Eligibility requirements related to education, residency, language and criminal conviction and investigation records are contrary to international obligations and standards. In a positive step, the financial deposit was halved, although some parties reported this remained too high. There are no special legal measures to promote women candidates, and few women were placed in winnable positions on party lists.

“Genuinely democratic elections cannot be held without real debate in the media, an independent election administration and an environment free of repression. Unfortunately all of these were missing,” said Miklós Haraszti, Head of the OSCE/ODIHR long-term election observation mission. “The deeply felt desire for peace among all players gives me hope, however, that the electoral reform process will move forward in addressing the serious shortcomings we have observed.”

For further information contact:

Thomas Rymer, OSCE/ODIHR, +992 98 91 877 32 or +48 609 522 266, thomas.rymer@odihr.pl

Andreas Baker, OSCE PA, +992 98 796 0076 or +45 60 10 81 26, andreas@oscepa.dk

Tim Boden, EP, +992 98 918 7706 or +32 496 599 470, timothy.boden@ep.europa.eu