

REPUBLIC OF SOUTH AFRICA

GOVERNMENT GAZETTE

Registered at the Post Office as a Newspaper

Vol. 421 CAPE TOWN, 11 JULY 2000

No. 21367

THE PRESIDENCY

No. 700

11 July 2000

It is hereby notified that the President has assented to the following Act which is hereby published for general, information:—

No. 27 of 2000: Local Government: Municipal Electoral Act, 2000.

(English text signed by the President.) (Assented to 6 July 2000.)

ACT

To regulate municipal elections; to amend certain laws; and to provide for matters connected therewith.

B^E IT ENACTED by the Parliament of the Republic of South Africa, as follows:—

TABLE OF CONTENTS

CHAPTER 1

INT	ERPRETATION, APPLICATION AND ADMINISTRATION OF ACT	5
1. 2. 3. 4.	Definitions Interpretation of this Act This Act to regulate municipal elections Administration of this Act	
	CHAPTER 2	10
	VOTERS' ROLL AND ELECTION DATE	
5. 6. 7. 8. 9.	National common voters' roll to apply to municipal elections Segments of voters' roll to be used in election Who may vote Postponement of elections Postponement of voting at voting station Revote at voting station	15
	CHAPTER 3	
	PREPARATIONS FOR ELECTION	
	Part I: Election timetable and appointment of local representatives	20
11. 12.	Election timetable Appointment of local representatives	
	Part 2: Parties contesting election and submission ofparty lists	
13. 14. 15.	Parties contesting elections Requirements for parties contesting election by way of party lists List of parties contesting election by way of party lists and certification of party lists	25
	Part 3: Ward candidates	
16. 17.	Nomination of ward candidates Requirements for ward candidates to contest election	30

)V'ER	NMENT GA ZETTE. II JULY 2000	No. 21367	3
	LOCAL GOVERNMENT MUNICIPAL ELECTORAL ,\ CT. 2000	Act No. 27.2	000
18.	List of ward candidates [o contest wardelection		
	Part 4: Voting stations		
19.	Establishment of voting stations		
20.	Relocation of voting stations		
21.	Boundaries of voting stations		
22.	Mobile voting stations		
	Part 5: Voting materials		
23.	Ballot papers		
24.	Bullet boxes		40
25.	Voting compartments		10
26.	Voting materials		
	Part 6: Officers, additional persons, institutions and agents		
27.	Appointment of presiding officers		
28.	Powers and duties of presiding officers		
29.	Appointment of voting officers		15
30.	Powers and duties of voting officers		
31.	Appointment of counting officers		
32.	Powers and duties of counting officers		
33.	Appointment of counters		20
34.	Powers and duties of counters		40
35.	Appointment of additional persons		
36.	Powers and duties of additional persons		
<i>37.</i>	General provisions concerning appointment of officers		
38. 39.	General provisions concerning appointment of institutions		25
39. 40.	Appointment of agents Powers and duties of agents and candidates within voting station		20
40.	rowers and duties of agents and candidates within voting station		
	CHAPTER 4		

OBSERVERS AND VOTER EDUCATION PROVIDERS

41.	Accreditation of observers	
42.	Powers and duties of accredited observers	30
<i>4</i> 3.	Accreditation of persons providing voter education	

CHAPTER 5

VOTING

 46. Initial procedures 47. Voting procedure 48. Assistance to certain voters 49. Issue of new ballot papers 50. Marking of hand 51. Objections concerning voting 52. Sealing of ballot boxes 53. Completion of ballot paper statement and sealing of voting materials 54. Voting procedure for mobile voting stations 	44.	Officers at voting stations	٠.
 47. Voting procedure 48. Assistance to certain voters 49. Issue of new ballot papers 50. Marking of hand 51. Objections concerning voting 52. Sealing of ballot boxes 53. Completion of ballot paper statement and sealing of voting materials 54. Voting procedure for mobile voting stations 	45.	Hours of voting	35
 48. Assistance to certain voters 49. Issue of new ballot papers 50. Marking of hand 51. Objections concerning voting 52. Sealing of ballot boxes 53. Completion of ballot paper statement and sealing of voting materials 54. Voting procedure for mobile voting stations 	46.	Initial procedures	
 49. Issue of new ballot papers 50. Marking of hand 51. Objections concerning voting 52. Sealing of ballot boxes 53. Completion of ballot paper statement and sealing of voting materials 54. Voting procedure for mobile voting stations 	47.	Voting procedure	
 50. Marking of hand 51. Objections concerning voting 52. Sealing of ballot boxes 53. Completion of ballot paper statement and sealing of voting materials 54. Voting procedure for mobile voting stations 	48.	Assistance to certain voters	
51. Objections concerning voting 52. Sealing of ballot boxes 53. Completion of ballot paper statement and sealing of voting materials 54. Voting procedure for mobile voting stations	49.	Issue of new ballot papers	
 52. Sealing of ballot boxes 53. Completion of ballot paper statement and sealing of voting materials 54. Voting procedure for mobile voting stations 	50.	Marking of hand	40
53. Completion of ballot paper statement and sealing of voting materials54. Voting procedure for mobile voting stations	51.	Objections concerning voting	
54. Voting procedure for mobile voting stations	52.	Sealing of ballot boxes	
	53.	Completion of ballot paper statement and sealing of voting materials	
55. General	54.	Voting procedure for mobile voting stations	
	55.	General	45

Act No. 27, 2000 LOCAL GOVERNMENT MUNICIPAL ELECTORAL ACT, 2000

CHAPTER 6

COUNTING

56.	Commencement of counting procedures	
57.	Place and time of counting of votes	_
58.	Verification procedure	5
59.	Objections and appeals concerning verification	
60.	Counting of votes Rejection of ballot papers	
61. 62.	Objections concerning sorting of ballot papers and counting of votes	
62. 63.	Procedure concerning results and voting materials	10
64.	Determination and declaration of result of election	
65.	Objections material to declared results of election	
	CHAPTER 7	
	GENERAL PROVISIONS	
	Part 1: Prohibited conduct	15
	Tun 1. Tromonea comme	
66.	Contravention of Code	
67.	Undue influence	
68. 69.	Impersonation Intentional false statements	
70.	Infringement of secrecy	20
71.	Prohibitions concerning voting and election materials	
72.	Prohibitions concerning placards and billboards during election	
73.	Obstruction of, or non-compliance with, directions of Commission, chief	
	electoral officer and other officers	25
74.	Temporary obligations	25
75. 76.	Prohibition on certain political activities Prohibition on publication of exit polls	
70.	•	
	Part 2: Enforcement	
77.	Institution of and intervention in civil proceedings by chief electoral officer	20
78.	Jurisdiction and powers of Electoral Court	30
	Part 3: Offences and penalties	
79.	Offences	
80.	Penalties	
	Part 4: Other general provisions	
81.	Access to private places	35
82.	Ownership of voting and election materials, and disposal	
83.	Return or forfeiture of deposit	
84.	Effect of certain irregularities	
85.	Inspection and copying of documents	
86.	Prohibition on certain strikes and lockouts	40
	Part 5: Codes of conduct and regulations	
87	Electoral Code of Conduct	
88	Other Codes	
89	Regulations	
	Part 6: Delegation of powers and assignment of duties by Commission	45
	and chief electoral officer	

Act No. 27, 2000

35

40

55

Q	1. Delegation of	nowers	and accionmen	at of duties	bychief	electoral	officer
7	1. Detegation of	DOWEIS	- 3110 38819111110	n or autes	SUVCINCI.	electoral	Officer

92. Decision of objections and appeals	
Part 7: Miscellaneous	
 93. Amendment of laws 94. Application of Local Government Transition Act. 1993 95. Act binds State 96. Short title 	5
CHAPTER 1	
INTERPRETATION, APPLICATION AND ADMINISTRATION OF ACT	
Definitions	10
 1. In this Act, unless the context otherwise indicates— "agent" means a person appointed as an agent in terms of section 39; "assignment", in relation to a duty, includes an instruction to perform the duty. and "assign" has a corresponding meaning; "ballot". in relation to— (a) an election where a voter in terms of item 8(1) or 9(2) of Schedule 1 or item 3(a) of Schedule 2 to the Municipal Structures Act is entitled to cast one vote only, means a ballot conducted at a voting station to enable voters to cast that vote in the election; or 	15
(b) an election where a voter in terms of item 9(1) of Schedule 1 or item 3(b) of Schedule 2 to the Municipal Structures Act is entitled to cast more than one vote, means each of the separate ballots conducted at a voting station to enable voters to cast those votes in the election: "candidate" means a party or ward candidate:	20
"chief electoral officer" means the chief electoral officer appointed in terms of section 12(1) of the Electoral Commission Act, and includes any person designated to act in that capacity in terms of section 12(3) of that Act; "Code" means—	25
(a) the Electoral Code of Conduct; and (b) any other Code issued by the Commission under section 88; "Commission" means the Electoral Commission, established by section 3 of the Electoral Commission Act; "Constitution" means the Constitution of the Republic of South Africa. 1996 (Act	30
Constitution in cans the Constitution of the Republic of South Africa. 1990 (Act	

"counter" means a person appointed as a counter in terms of section 33;

"Electoral Act, 1998 (Act No. 73 of 1998); "Electoral Code of Conduct" means the Code contained in Schedule 1;

repealed Identification Act, 1986 (Act No. 72 of 1986); or

tive of the Commission appointed in terms of section 12;

"election" or "municipal election" means-

(b) a by-election for a municipal council or in a ward;

(a) an election of a municipal council; or

section 31;

No. 51 of 1996);

Commission Act;

"identity document" means-

(Act No. 68 of 1997);

local government in the province:

Act:

"counting officer" means a person appointed as a counting officer in terms of

"district management area" means an area as defined in the Municipal Structures

"Electoral Commission Act" means the Electoral Commission Act, 1996 (Act 45

(a) an identity document issued after 1 July 1986, in terms of section 8 of the 50

"Electoral Court" means the Court established by section 18 of the Electoral

(b) a temporary identity certificate issued in terms of the Identification Act. 1997

"local representative", in relation to the Commission, means a local representa-

"MEC" means the member of an Executive Council of a province responsible for

	"Minister" means the Minister for Provincial and Local Government; "municipal council" or "council" means a municipal council referred to in section 18 of the Municipal Strictures Act;	
	"municipality"— (a) as a corporate entity, means a municipality established in terms of Chapter 2 of the Municipal Structures Act; and	5
	 (b) as a geographical area, means an area determined in terms of the Local Government: Municipal Demarcation Act, 1998 (Act No. 27 of 1998); "Municipal Structures Act" means the Local Government: Municipal Structures 	10
	Act, 1998 (Act No. 117 of 1998); "officer" means—	10
	(a) a local representative of the Commission:	
	(b) a presiding officer;	
	(c) a voting officer;	
	(d) a counting officer:	15
	(e) a counter; or	
	(f) any other person appointed in terms of section 35; "party" or "registered party" means a party registered in terms of Chapter 4 of	
	the Electoral Commission Act;	20
	"party candidate" means a person whose name appears on a party list; "party list" means a list of candidates proposed by a party for [he purposes of the election of members of a municipal council to proportionally represent parties in the council either in relation to the municipality or in relation to a district	20
	management area; "political office", in relation to a party, means any office in the party to which a	25
	representative of the party is elected or nominated, whether involving remunera-	
	tion or not, or any other paid office in the party to which a person is appointed: "prescribe" means prescribe by regulation in terms of section 89 and "'prescribed" has a corresponding meaning;	
	"presiding officer" means a person appointed as a presiding officer in terms of	30
	section 27;	50
	"security services" means the security services of the Republic referred to in	
	section 199(1) of the Constitution;	
	"serve" means—	
	(a) to send by post, telegram, telex, telefax or e-mail: or	35
	(b) to deliver by hand:	
	"this Act" includes a Code and any regulations made in terms of section 89;	
	"timetable", in relation to an election, means a timetable for an election published	
	by the Commission in terms of section 11:	
	"voter" means a person whose name appears on the voters' roll;	40
	"voters' roll" means the national common voters' roll compiled andmaintained in	
	terms of the Electoral Act:	
	"voting day" means the day on which voting in an election takes or is to take	
	place; "voting district" means a voting district established in terms of section 60 of the	45
	Electoral Act:	
	"voting officer" means a person appointed as a voting officer in terms of section 29;	
	"voting station" means a voting station established in terms of section 19; "ward" means a ward mentioned in item 2 of Schedule 1 [o the Municipa Structures Act:	150
	"ward candidate" means a candidate nominated in terms of section 16 to contest	
	an election in a ward, either as a candidate representing a party or as an independent candidate.	
Inte	rpretation of this Act	55

2. Any person interpreting or applying this Act must—

(a) do so in a manner that gives effect to the constitutional declarations, guarantees and responsibilities contained in the Constitution; and

(b) take into account any applicable Code.

LOCAL GOVERNMENT MUNICIPALELECTORALACT, 2000

Act No. 27.2000"

This Act to regulate municipal elections

- 3. (1) This Act applies to all municipal elections held after the date determined in terms of section 93(3) of the Municipal Structures Act.
- (2) The Electoral Act and the regulations made in terms of that Act apply to municipal elections only to the extent as stated in this Act.

Administration of this Act

- 4. (1) This Act is administered by the Commission.
- (2) The Commission must administer this Act in a manner conducive to free and fair elections.

CHAPTER 2

10

VOTERS' ROLL AND ELECTION DATE

National common voters' roll to apply to municipal elections

- 5. (1) The national common voters' roll compiled and maintained in terms of the Electoral Act must be used for municipal elections.
- (2) A municipality's segment of the voters' roll consists of the segments of the voters' 15 roll for the voting districts falling within the municipality.

Segments of voters' roll to be used in election

- 6. (1) A municipality's segment of the voters' roll existing on the day on which the notice calling an election is published in terms of the Municipal Structures Act, is the segment that must be used in that election.
- (2) By not later than a date stated in the timetable for an election, the chief electoral officer must—
 - (a) certify the segments of the voters' roll for the voting districts to be used in the election; and
 - (b) make such segments available for inspection at—

25

20

- (i) the Commission's head office;
- (ii) the office of the Commission's provincial representative in the province in which the election will take place: and
- (iii) the office of the Commission's local representative in the municipality in which the election will take place.

Who may vote

- 7. (1) A person may vote in an election on] y if registered as a voter on the certified segment of the voters' roll for a voting district which falls within the municipality.
- (2) A person whose name does not appear on the certified segment of the voters' roll for a voting district and who claims to have applied for registration as a voter in that 35 voting district before or on the date of publication of the notice in terms of which the election was called, may submit to the Commission, at the address of the Commission's local representative, or to the presiding officer of the voting station for that voting district—
 - (a) a sworn or solemnly affirmed statement on a prescribed form containing the 40 following particulars:
 - (i) The full name, identity number and date of birth of that person;
 - (ii) that person's finger print;
 - (iii) the address where that person ordinarily resides;
 - (iv) a declaration that the address is situated within the area of that voting 45 district;
 - (v) a declaration that that person applied for registration as a voter in that voting district before or on the date of publication of the notice; and
 - (vi) a request that that person's name should be included in the certified segment of the voters' roll for that voting district; and

50

- (b) proof that that person applied for registration as a voter in that voting district before or on the date of publication of the notice.
- (3) If the Commission or the presiding officer, as the case may be, has no reason to doubt the correctness of the contents of the statement—
 - (a) the Commission or [he presiding officer must make an endorsement to that 5 effect on the statement; and
 - (b) that person must be regarded as having been registered as a voter on the certified segment of the voters' roll for the voting district referred to in subsection (2)(a)(iv).

Postponement of elections

10

- **8.** (1) The Commission may request the Minister or, in the case of a by-election, the MEC, to postpone the voting day determined for an election if the Commission is satisfied that it is not reasonably possible to conduct a free and fair election on that day.
- (2) On receipt of such a request, the Minister by notice in the Government Gazette, or the MEC by notice in the Provincial Gazette, must postpone the voting day for the 15 election to a day determined in the notice, but that day must fall within a period of 90 days of the applicable date mentioned in section 24(2) or 25(3) of the Municipal Structures Act.

Postponement of voting at voting station

- 9. (1) If the Commission is satisfied that it is not reasonably possible to conduct a free 20 and fair election at a voting station on the voting day, the Commission may, before voting commences at the voting station, postpone voting at that voting station [o a day determined by the Commission, but that day must fall within a period of 90 days of the applicable date mentioned in section 24(2) or 25(3) of the Municipal Structures Act.
 - (2) If the Commission postpones voting at a voting station, it must—
- 25 (a) make its decision known in any appropriate way that will ensure sufficient publicity of the postponement and the date determined for voting at that voting station; and
 - (b) if reasonably possible, prominently display a notice at the voting station for the duration of the original voting day stating that voting has been postponed. 30

Revote at voting station

- 10. (1) If ballot papers used in an election at a voting station are lost, destroyed or unlawfully removed before the votes cast at the voting station have been counted, the Commission may allow a revote at that voting station on a day determined by the Commission, but that day must fall within a period of 90 days of the applicable date 35 mentioned in section 24(2) or 25(3) of the Municipal Structures Act.
- (2) If the Commission allows a revote at a voting station, it must make its decision known in any appropriate way that will ensure sufficient publicity of the date determined for the revote at that voting station.
- (3) A revote at a voting station must be conducted in accordance with the same 40 procedures that app] ied on the voting day.

CHAPTER 3

PREPARATIONS FOR ELECTION

Part 1: Election timetable and appointment of local representatives

Election timetable 45

- 11. (1) When an election has been called, the Commissionmust—
 - (a) compile a timetable for the election: and
- (b) publish the election timetable in the Government Gazette, or, in the case of a by-election, in the *Provincial Gazette* of the province concerned,
- (2) The Commission may by notice as required in subsection (1)(b), amend the 50 election timetable if-
 - (a) it considers it necessary for a free and fair election; or

35

40

45

(b) the voting day is postponed.

Appointment of local representatives

- **12.** (1) **When** an election has been called, the Commission must appoint, for the area of the municipality in which the election will be held, an employee or other person as its representative for the purpose of the election.
 - (2) Alocal representative of the Commission—
 - (a) may exercise the powers and must perform the duties conferred on or assigned to a local representative by or under this Act:
 - (b) performs those functions of office subject to the directions. control and disciplinary authority of the chief electoral officer; and
 - (c) holds office subject to section 37.

Part 2: Parties contesting election and submission of party lists

Parties contesting elections

- **13.** (1) Only registered parties may contest an election, and may contest the election either by—
 - (a) submitting a party list containing the names of candidates to stand as its representatives for the election of members of the council to proportionally represent parties in the council:
 - (b) nominating a ward candidate to stand as a representative of the party in a ward; or
 - (c) doing both.
 - (2) A party intending to contest an election in terms of—
 - (a) subsection (1)(a). must comply with the requirements for the nomination of party candidates as set out in this Part;
 - (b) subsection (1)(b), must comply with the requirements for the nomination of 25 ward candidates as set out in Part 3; and
 - (c) subsection (1)(c), must comply with the requirements for the nomination of both party and ward candidates as set out in this Part and Part 3.

Requirements for parties contesting election by way of party lists

- **14.** (1) A party may contest an election in terms of section 13(l)(a) or (c) only if the 30 party by not later than a date stated in the timetable for the election has submitted to the office of the Commission's local representative—
 - (a) in the prescribed format—
 - (i) a notice of its intention to contest the election: and
 - (ii) a party list; and
 - (b) a deposit equal to a prescribed amount, if any, payable by means of a bank guaranteed cheque in favour of the Commission.
- (2) If it is an election in a district municipality which has one or more district management areas, a party intending to contest the election in such an area must submit a separate party list for the election in that area.
- (3) The following documents must be attached to a party list when the list is submitted to the Commission:
 - (a) A prescribed acceptance of nomination signed by each party candidate; and
 - (b) a certified copy of that page of the candidate's identification document on which the candidate's photo, name and identity number appear.
- (4) If a party omits to attach to its party list all the documents mentioned in subsection (3), the Commission must—
 - (a) notify the party in writing; and
 - (b) allow the party to submit the outstanding documents to the office of the Commission's local representative by not later than a date stated in the 50 election timetable.
- (5) The Commission must remove from a party list the name of a candidate in respect of whom an outstanding document has not been submitted by the date referred to in subsection (4).

Act No. 27, 2000 LOCAL GOVERNMENT MUNICIPAL ELECTORAL ACT, 2000

List of parties contesting election by way of party lists and certification of party lists

- **15.** (1) By not later than a date stated in the timetable for an election the Commission must—
 - (a) compile a list of the parties contesting the election in terms of section 13(1)(a) 5 or (c):
 - (b) certify the party lists for that election; and
 - (c) keep those lists available at the office of the Commission's local representative.
- (2) At the request of a person and upon payment of a prescribed amount, the 10 Commission must furnish that person with a certified copy of a list mentioned in subsection (1).
- (3) By not later than a date stated in the election timetable, the Commission must issue to each person whose name appears on a party list of a party contesting the election, a prescribed certificate.

Part 3: Ward candidates

Nomination of ward candidates

- 16. (1) A person may be nominated to contest an election in a ward by—
 - (a) a registered party; or
 - (b) a person who is-

20

40

50

15

- (i) ordinarily resident in the municipality in which that ward falls; and
- (ii) registered as a voter on that municipality's segment of the voters' roll.
- (2) Provided the other provisions of this Act are complied with, a person nominated
 - (a) subsection (1)(a) stands in the ward as a ward candidate representing the 25 nominating party; and
 - (b) subsection (1)(b) stands in the ward as an independent ward candidate.

Requirements for ward candidates to contest election

- 17. (1) A person may contest an election as a ward candidate only if that person is nominated on a prescribed form and that form is submitted to the office of the 30 Commission's local representative by not later than a date stated in the timetable for the election.
- (2) The following must be attached to a nomination when the nomination is submitted to the Commission:
 - (a) In the case of an independent ward candidate, a prescribed form with the 35 signatures of at least 50 voters whose names appear on the segment of the voters' roll for any voting district in the ward;
 - (b) a prescribed acceptance of nomination signed by the ward candidate;
 - (c) a certified copy of the page of the candidate's identification document on which the candidate's photo, name and identity number appear; and
 - (d) a deposit equal to a prescribed amount, if any, payable by means of a bank guaranteed cheque in favour of the Commission.
- (3) The Commission must accept a nomination submitted to it and allow the nominated person to stand as a candidate in the ward if section 16(1) and subsections (I) and (2) of this section have been complied with.

List of ward candidates to contest ward election

- 18. (1) By not later than a date stated in the timetable for an election, the Commission must—
 - (a) compile for each ward to be contested in the election a list of the candidates contesting that ward:
 - **(b)** certify those lists for that election:
 - (c) keep copies of those lists available at the office of the Commission's local representative: and
 - (d) issue to each such candidate a prescribed certificate,

ActNo. 27, 2000

(2) At the request of a person and upon payment of a prescribed amount, the Commission must furnish such person with a certified copy of a list mentioned in subsection (1)(a).

Part 4: Voting stations

Establishment of voting stations

5

10

15

- 19. (1) Subject to subsection (3), the Commission must establish for an election a voting station, or a voting station and a mobile voting station. or only a mobile voting station, in each voting district in which the election will be held.
- (2) The Commission may establish a mobile voting station. or a mobile voting station in addition to a voting station, only if—

(a) the voting district is a large and sparsely populated area: and

- (b) the Commission considers it necessary to assist voters who would otherwise have to travel long distances to reach the voting station.
- (3) When determining the location of a voting station. the Commission may take into account—
 - (a) any facts that could affect the free. fair and orderly conduct of the election:
 - (b) population density; and
 - (c) the need to avoid congestion at the voting stations.
- (4) Before determining the location of a voting station, the Commission may consult with parties and candidates contesting the election.

20

30

- (5) By not later than a date stated in the timetable for the election, the Commission must give notice that copies of a list of voting stations and their addresses will be available for inspection at the office of the Commission's local representative in the municipality where the election is to be held.
- (6) Upon application of a person at the office of the Commission's local representative 25 and upon payment of the prescribed amount, the Commission must furnish such a person with a certified copy of the list.

Relocation of voting stations

- 20. (1) The Commission may relocate a voting station if the Commission considers it necessary to ensure a free and fair election.
- (2) The Commission must make such relocation known in a manner that ensures sufficient publicity among voters in the voting district concerned.

Boundaries of voting stations

- 21. (1) The presiding officer of a voting station must, before the voting station opens for voting on voting day, and after consultation with party agents and members of the security services who are available at that voting station at that stage, determine the boundary of the voting station.
- (2) The presiding officer must demarcate the boundary of the voting station by displaying visible signs, markers, or tape along the whole line of the boundary. or at sufficient points along that line, to ensure that the boundary is clearly identified by any person present at that voting station.

Mobile voting stations

- 22.(1) If the Commission decides to use amobile voting station in a voting district in addition to, or instead of, the voting station established for that voting district, it must, by not later than a date stated in the election timetable, give notice of the route, including the locations and estimated times of stopping, of the mobile voting station.
- (2) The notice must be made known in a manner that ensures sufficient publicity of the information referred to in subsection (1) among voters in the voting district concerned.

Part 5: Voting materials

Ballot papers

50

23. The Commission must determine the design of the ballot paper or ballot papers to be used in an election.

20

30

35

40

45

Ballot boxes

24.(1) The Commission	must	deter	mine th	ie desig	gn and n	nateria	ıl of ba	illot bo	xes	to be
used in an election.										

- (2) Each ballot box must be designed in such a way that it can be securely closed.
- (3) The Commission must determine the manner in which ballot boxes are to be—
 - (a) numbered and labelled; and
 - (b) closed, secured, opened, sealed and unsealed.

Voting compartments

- 25. (1) The Commission must determine the design and material of voting compartments to be used in an election.
- (2) A voting compartment must be designed in such a way as to adequately screen a voter from observation by other persons while marking a ballot paper.

Voting materials

- 26. (1) Before a voting station opens for voting, the Commission must supply the presiding officer responsible for that voting station with all the voting materials 1 necessary for the election at that voting station. including—
 - (a) ballot papers;
 - (b) ballot boxes:
 - (c) voting compartments;
 - (d) the certified segment of the voters' roll for the voting district; and
 - (e) a receipt to be signed by the presiding officer detailing the voting materials entrusted to the presiding officer.
- (2) A presiding officer is responsible for the safe-keeping of all the voting materials supplied to that officer.

Part 6: Officers, additional persons, institutions and agents 25

Appointment of presiding officers

27. As soon as practicable after an election has been called, the Commission must appoint a presiding officer and a deputy presiding officer for each voting station at which the election is to be conducted.

Powers and duties of presiding officers

- 28. (1) The presiding officer—
 - (a) must manage, co-ordinate and supervise the voting at the voting station concerned:
 - (b) must take all reasonable steps to ensure orderly conduct at that voting station;
 - (c) may order a member of the security services to assist in ensuring orderly conduct at the voting station;
 - (d) may exclude from the area within the boundary of a voting station any person other than-
 - (i) a member. employee or officer of the Commission, or the chief electoral
 - (ii) an agent who is entitled to be present at a voting station:
 - (iii) a ward candidate;
 - (iv) the number of party candidates referred to in subsection (2) as the presiding officer may allow;
 - (\') a person appointed by an accredited observer:
 - (vi) a voter present for the purpose of casting a vote; and
 - (vii) any other person or category of persons authorised by the Commission to be present at the voting station; and

- (e)may exercise the other powers and must perform the other duties conferred on or assigned to a presiding officer by or under this Act;
- (2) The number of party candidates to be allowed in a voting station is that which the presiding officer can comfortably accommodate within the voting station at any specific time having due regard to the demands of a free and fair election.
- (3)(a) Despite subsection (1)(d), the presiding officer may order any person mentioned in subsection (1)(d) (ii) to (v) to leave the area within the boundary of the voting station if that person's conduct is not conducive to a free and fair election at that voting station,
- (b) On request by a person ordered under paragraph(a) to leave the area of a voting 10 station, the presiding officer must give that person the reasons for the order.
- (4) If a person refuses to comply with an order under subsection (3)(α), the presiding officer may order a member of the security services to forcibly remove that person.
- (5) The deputy presiding officer of a voting station must act as presiding officer whene\per-
 - (a) the presiding officer is absent from duty. or for any reason is temporarily unable to exercise the powers and perform the duties of the presiding officer;
 - (b) the office of presiding officer for that voting station is vacant.

Appointment of voting officers

20

15

29. As soon as practicable after an election has been called, the Commission must appoint for each voting station as many voting officers as are necessary.

Powers and duties of voting officers

- 30. A voting officer—
 - (a) must assist the presiding officer in the exercise of the presiding officer's 25 powers and the performance of the presiding officer's duties; and
 - (b) may exercise the powers and must perform the duties conferred on or assigned to a voting officer by or under this Act.

Appointment of counting officers

- **31.** (1) As soon as practicable after an election has been called, the Commission must 30 appoint a counting officer and a deputy counting officer for each voting station or venue at which the counting of votes is to be conducted.
- (2) The Commission may appoint the presiding officer, deputy presiding officer or a voting officer for a voting station as the counting officer or deputy counting officer for that voting station or other venue.

Powers and duties of counting officers

- 32. (1) The counting officer must manage, co-ordinate and supervise the counting of the votes cast at the voting station concerned.
- (2) Section 28(1)(b) to (e), (2), (3) and (4). adjusted as contextually may be necessary, applies in respect of a counting officer.
- (3) The deputy counting officer for a voting station or other venue must act as the counting officer whenever—
 - (a) the counting officer is absent from duty. or for any reason is temporarily unable to exercise the powers and perform the duties of the counting officer; or
 - (b) the office of counting officer for that voting station or venue is vacant.

Appointment of counters

- 33. (1) As soon as practicable after an election has been called, the Commission must appoint as many persons as counters as may be necessary for each voting station or venue at which the counting of votes is to be conducted.
- (2) The Commission may appoint the deputy presiding officer or a voting officer for a voting station as a counter at that voting station or at a venue.

ľ

45

35

.40

0

45

LOCAL GOVERNMENT: MUNICIPAL ELECTORAL ACT. 2000 Act No. 27,2000

Powers and duties of counters	
34. A counter—(u) must assist a counting officer in the counting of votes; and(b) may exercise the powers and must perform the duties conferred on or assigned to a counter by or under this Act.	5
Appointment of additional persons	
35. (1) The Commission may appoint as many additional persons as may be necessary to enable the Commission to exercise its powers and perform its duties effectively. (2) A person appointed in terms of subsection (1) may be— (a) a natural person; or (b) an institution, including a juristic person or an organ of State.	10
Powers and duties of additional persons	
36. A person appointed in terms of section 35 may exercise any power and must perform any duty conferred on or assigned to such a person by or under this Act.	
General provisions concerning appointment of officers	15
37. (1) A person may not be appointed as an officer in an election, or remain in that office, if that person— (a) is a party or ward candidate contesting the election; (b) is an agent in the election; or	
 (c) holds political or executive office in a party. (') (a) An officer exercises the powers and performs the duties conferred on or assigned to that officer subject to the directions, control and disciplinary authority of the 	20
chief electoral officer. (b) The chief electoral officer must determine in writing the terms and conditions of appointment of an officer, including remuneration payable to that officer, if any. (3) The delegation or assignment of a power or duty to an officer does not prevent the Commission or the chief electoral officer from exercising that power or performing that	25
duty. (4) A person maybe appointed as an officer only if that person has signed a prescribed declaration of secrecy. (5) Officers must be impartial and exercise their powers and perform their duties	30
independently and without fear, favour or prejudice. (6) An officer may not, whether directly or indirectly. in any manner give support to, or oppose, any party or candidate contesting an election, or any of the issues in contention between parties or candidates.	35
(7) An officer may not place in jeopardy that officer's independence, or harm the credibility. impartiality, independence or integrity of the Commission. by any membership, association, statement or conduct. (8) An officer may be removed from office by the chief electoral officer on account	
(a) misconduct, incompetence or incapacity: (b) absence from duty without leave of the chief electoral officer; (c) bias:	40
(d) a contravantian of this section:	

- (d) a contravention of this section:
- (e) a contravention of the declaration of secrecy: or

(f) any other consideration related to free and fair elections.

- (9) An officer may resign from office by giving one calendar month's notice in writing to the chief electoral officer.
- (10) The Commission may appoint, in accordance with this Part, a person to fill a vacancy caused by the death or the removal or resignation from office of an officer.

General provisions concerning appointment of institutions

- 38.(1) In this section. unless the context otherwise indicates. "'institution" means an institution appointed by the Commission.
 - (2)(a) An institution and its employees—

15

35

45

60

LOCAL GOVERNMENT: MUNICIPAL ELECTORAL ACT, 2000

- (i) exercise the powers and perform the duties delegated or assigned to the institution: and
- (ii) must perform those functions of office subject to the directions. control and disciplinary authority of the chief electoral officer.
- (b) The chief electoral officer must determine in writing the terms and conditions of 5 appointment of an institution, including-
 - (i) the services, facilities and employees to be made available to the Commission by that institution:
 - (ii) the powers and duties delegated or assigned to that institution; and
 - (iii) the remuneration payable to that institution.
- (3) The delegation of a power or assignment of a duty to an institution does not prevent the Commission or the chief electoral officer from exercising that power or performing that duty.
- (4) An institution must ensure that an employee of an institution which exercises a power or performs a duty in terms of' this Act is not-
 - (a) a party or ward candidate contesting the election;
 - (b) an agent in the election: or
 - (c) holding a political or executive office in a registered party.
- (5) An institution may not be appointed unless that institution. and each of its employees who will exercise powers and perform duties in terms of this Act, have 20 signed the prescribed undertaking. which must include an undertaking to be bound by a declaration of secrecy.
- (6) Every institution must ensure that it and its employees exercise their powers and perform their duties impartially and independently and without fear, favour or prejudice.
- (7) An institution, and each of its employees who exercises powers and performs 25 duties in terms of this Act, may not, whether directly or indirectly, in any manner give support to, or oppose, any party or candidate contesting the election, or any of the issues in contention between parties or candidates.
- (8) An institution, and each of its employees who exercises powers and performs duties in terms of this Act, may not place in jeopardy their independence, or harm the 30 credibility, impartiality, independence or integrity of the Commission, by any membership, association. statement or conduct.
- (9) The chief electoral officer may revoke the appointment of an institution on account of that institution's-
 - (a) incapacity or incompetence:
 - (b) bias; or
 - (c) failure to adequately discipline and control its employees exercising a power or performing a duty in terms of this Act.
- (10) An institution must immediate] y terminate an employee's exercise of any power 40 or performance of any duty in terms of this Act on account of that employee's-
 - (a) misconduct, incompetence or incapacity;
 - (b) absence from duty without leave of the chief electoral officer;
 - (c) bias;
 - (d) contravention of this section;
 - (e) contravention of the declaration of secrecy; or
 - (f) conduct which is in any other way not conducive to free and fair elections.
- (11) An institution may terminate its appointment by giving two calendar months' notice in writing to the chief electoral officer.

Appointment of agents

- 39. (1) A party contesting an election may appoint a number of agents for the election 50 equal to-
 - (a) two agents per voting station; and
 - (b) four agents per venue where the counting procedure is performed at a venue other than the voting station.
- (2) An independent ward candidate may appoint a number of agents for the election 55 equal to-
 - (a) one agent per voting station in the ward; and
 - (b) two agents per venue where the counting procedure is performed at a venue other than the voting station.
 - (3) An agent-
 - (a) must be a South African citizen; and

- (b) may not be a party or ward candidate in the election.
- (4) A party or independent ward candidate—
 - (a) appoints a personas an agent by-
 - (i) issuing to that person the prescribed written proof of appointment; and
 - (ii) giving notice of the appointment to the presiding officer or counting 5 officer in the prescribed manner; and
 - (b) revokes the appointment of an agent by—
 - (i) serving on that person the prescribed revocation of appointment; and
 - (ii) giving notice of the revocation of the appointment to the presiding officer or counting officer in the prescribed manner.

Powers and duties of agents and candidates within voting station

- 40. (1) An agent and a party or ward candidate must wear a prescribed identification tag at a voting station or counting venue.
 - (2) No party, agent or candidate may within the boundary of a voting station—
 - (a) display or distribute any billboard, poster, placard or pamphlet;
 - (b) wear, carry or display any clothing, headwear, footwear or other apparel in such a manner that any writing, picture or sign thereon relating to any party or candidate, other than the prescribed identification tag, is visible;
 - (c) attempt to induce, influence or persuade a person to vote for or not to vote for a particular party or candidate; or
 - (d) attempt to induce, influence or persuade a person not to vote.
 - (3) An agent or candidate may-
 - (a) observe proceedings concerning voting, counting and the determination and declaration of results;
 - (b) not interfere with the proceedings;

25

10

15

- (c) lodge objections with or bring any alleged irregularities to the attention of the presiding officer or counting officer.
- (4) The absence of an agent or candidate from a place where any such proceedings are being conducted does not invalidate those proceedings.
- (5) Whilst present at any voting station, or other venue where the proceedings referred 30 to in subsection (3) take place, an agent or candidate must comply with any order issued by an officer or a member of the security services acting on the instructions of an officer.

CHAPTER 4

OBSERVERS AND VOTER EDUCATION PROVIDERS

Accreditation of observers

- 35
- **41.** (1) Any organisation may apply to the Commission in accordance with the prescribed procedure to observe an election.
 - (2) The Commission may require further information in support of an application.
- (3) The Commission may accredit an applicant to observe an election after considering the application, any further information provided by the applicant, and 40 whether—
 - (a) the accreditation of the applicant will promote conditions conducive to a free and fair election; and
 - (b) the persons appointed by the applicant will-
 - (i) observe that election impartially and independently of any party or 45 candidate contesting that election;
 - (ii) be competent and professional in observing that election: and
 - (iii) subscribe to the Code of Conduct for Accredited Observers governing accredited observers.
 - (4) The Commission may decide—

- 50
- (a) to accredit the applicant, in which case, the Commission must—
 - (i) enter the applicant's name in the register of accredited observers;
 - (ii) issue a certificate of accreditation to the applicant stating the period and other conditions of accreditation; and
 - (iii) send the certificate to the applicant; or

55

(b) not to accredit the applicant, in which case the Commission must advise the unsuccessful applicant in writing of its decision.

Act No. 27, 2000

50

- (5) If an accredited observer fails to comply to a material extent with the conditions of the accreditation, the Commission may cancel that accreditation.
- (6) Any person may inspect the register and copies of the certificates of accredited observers kept at the Commission's head office.
- (7) The chief electoral officer must provide a certified copy of, or extract from that 5 register or a certificate to any person who has paid the prescribed amount.

Powers and duties of accredited observers

- 42. (1) A person appointed by an accredited observer may, in relation to the election for which that observer is accredited, observe the election and be present at any proceedings concerning voting, the counting of votes, and the determination and 10 declaration of the election results.
- (') Whilst observing an election, a person appointed by an accredited observer must wear a prescribed identification tag.
- (3) A person appointed by an accredited observer must comply with any order of an 15 officer or a member of the security services acting on the instructions of an officer.

Accreditation of persons providing voter education

- 43. (1) Any natural or juristic person may apply to the Commission in the prescribed manner to provide voter education.
 - (2) The Commission may require further information in support of an application.
- (3) The Commission may accredit an applicant to provide voter education after 20 considering the application, any further information provided by the applicant. and w hether-
 - (a) the services provided by the applicant meet the Commission's standards;
 - (b) the applicant is able to conduct its activities effectively;
 - (c) the applicant or the persons appointed by the applicant to provide voter 25 education will-
 - (i) do so in a manner that is impartial and independent of any party or candidate that is or may be contesting elections;
 - (ii) be competent to do so; and
 - (iii) subscribe to the Code of Conduct for Accredited Voter Education 30 Providers governing persons accredited to provide voter education; and
 - (d) the accreditation of the applicant will promote voter education and conditions conducive to free and fair elections.
- (4) Section 38(4), (6) and (7), adjusted as contextually may be necessary, applies to 35 the accreditation of persons providing voter education.

CHAPTER 5

VOTING

Officers at voting stations

- 44. On voting day, each voting station must be staffed by—
 - (a) the presiding officer and deputy presiding officer appointed for that voting 40 station: and
 - (b) the voting officers appointed for that voting station.

Hours of voting

- 45. (1) Unless the Commission determines other voting hours for an election in 45 general or for a particular voting station, a voting station must—
 - (a) open for voting at 07:00; and
 - (b) remain open for voting until 21:00.
- (2) If the Commission determines other voting hours for an election in general or for a particular voting station, it must make the voting hours known in a way that ensures sufficient publicity of those hours.
- (3) No person may be admitted to a voting station for the purpose of voting after the voting station has closed for voting.
 - (4) Voting at a voting station must continue until every voter has voted who—
 - (a) is entitled to vote at that voting station; and

(b) had reported for voting at that voting station before the closing time.

- (5) To ensure a free and fair election, the Commission may, on the voting day—
- - (a) temporarily close a voting station for part of the day if it is temporarily impossible to conduct a free and fair election at that voting station; or
 - (b) extend voting hours at a voting station until as late as midnight on that day. 5

Initial procedures

- 46. (1) Immediately before opening a voting station for voting, the presiding officer must show all agents and candidates present that each ballot box to be used at that voting station is empty.
- (2) Immediately after all agents and candidates present at the voting station have 10 assured themselves that a ballot box is empty, the presiding officer must seal that box by means of a seal designed and supplied to the presiding officer for that purpose.
- (3) The closing and securing of a ballot box must be done by closing all openings, except for the opening through which the ballot papers must be deposited into the ballot box, and securing the openings tightly enough by means of a seal supplied to the 15 presiding officer for that purpose, so that ballot papers cannot be inserted into or removed from the ballot box through those openings.

Voting procedure

- 47. (1) A voter may vote—
 - (a) in an election only at the voting station in the voting district in which that voter 20 is registered; and
 - (b) only once in the election, but, when voting, may cast a vote in each ballot conducted at that voting station.
- (2) A voter may vote at a voting station—
 - (a) on production of that voter's identity document to the presiding officer or a 25 voting officer at the voting station; and
 - (b) if that voter's name is on the certified segment of the voters' roll for the voting district for which that voting station is established.
- (3) When a voter produces an identity document to a presiding officer or voting officer, that officer must examine the identity document and determine whether-30
 - (a) the voter is the person described in that identity document;
 - (b) the voter's name appears on the certified segment of the voters' roll for the voting district concerned; and
 - (c) that voter has not already voted in the election.
- (4) For the purposes of subsection (3)(a), the presiding officer or voting officer may 35 require that the voter's fingerprints be taken.
- (5) If the presiding officer or voting officer is satisfied in respect of all the matters mentioned in subsection (3), that officer must-
 - (a) record that the voter is regarded to have voted in the election;
 - (b) mark the hand of the voter as described in section 50;
 - (c) mark the back of the ballot paper or papers to which the voter is entitled with the official stamp for the election; and
 - (d) hand the ballot paper or papers to the voter.
- (6) Once the voter has received a ballot paper or papers marked in terms of subsection (S)(c), the voter must—
 - (a) enter an empty voting compartment;
 - (b) mark the ballot paper or papers in secrecy in a way that indicates the party or candidate the voter wishes to vote for;
 - (c) fold the ballot paper or papers to conceal the voter's vote;
 - (d) take the ballot paper or papers to a ballot box and show it to the presiding 50 officer or a voting officer in a way that that officer can see the official stamp affixed in terms of subsection (5)(c);
 - (e) place the ballot paper or papers in the ballot box; and
 - (f) without delay leave the voting station.

Assistance to certain voters

55

40

45

48. (1) A person, other than the presiding officer or a voting officer, may assist a voter in voting, but only if-

Act No. 27.2000

5

10

45

- (a) the voter requires assistance due to physical disability;
- (b) the voter has requested to be assisted by that person; and
- (c) the presiding officer is satisfied that the person rendering assistance is—
 - (i) at least 18 years old; and
- (ii) not an agent or a candidate.
- (2) The presiding officer or a voting officer, at the request of a voter who is unable to read. must assist that voter to cast a vote and provide such assistance in the presence
 - (a) a person appointed by an accredited observer, if available; and
 - (b) two agents appointed by different parties or candidates, if available.
- (3) In applying this section, the secrecy of voting contemplated in section 47(6)(b)must be preserved as far as possible.

Issue of new ballot papers

- 49. (1) If a voter accidentally marks a ballot paper in a way that does not indicate for whom the voter wishes to vote and the ballot paper has not yet been placed in the ballot 15 box, the voter may return that ballot paper to the presiding officer or a voting officer.
- (2) Upon receiving the ballot paper from a voter, the presiding officer or voting officer must mark "cancelled" on the back of the ballot paper and file it separately.
- (3) The presiding officer or voting officer must then hand the voter a new ballot paper.

Marking of hand 20

- 50. (1) The hand of a voter must be marked by drawing a short line on the voter's left thumb and left thumb nail with visible indelible ink.
- (2) If the voter does not have a left thumb or thumb nail or if it is impractical due to injury, disease or any other cause to mark the left thumb and left thumb nail, any one of the left hand fingers and nails must be so marked and. if for similar reasons a left hand 25 finger and nail cannot be marked, a finger and nail of the right hand must be so marked.
- (3) If for any of the reasons referred to in subsection (3), no finger and nail of a voter can be marked, the presiding officer must record the voter's name. address, identity number and the reasons why the voter's hand could not be marked, on a list kept for that purpose.

Objections concerning voting

- 51. (1) At any time before a voter has been handed a ballot paper, an agent or ward candidate may object to that voter being allowed to vote or to vote at the voting station concerned.
- (2) An agent or ward candidate, or the voter concerned, may object if the voter is 35 refused a ballot paper.
- (3) An agent or ward candidate, or a voter, may object to any conduct, other than that mentioned in subsection (1) or (2), of an officer, an agent, or any other person present at a voting station.
- (4) An objection in terms of subsection (1), (2) or (3) must be made in writing on a 40 prescribed form and handed to the presiding officer concerned
- (5) The presiding officer must summarily investigate the factual circumstances underlying the objection, and may for that purpose also direct verbal enquiries to anyone that may be able to assist.
 - (6) After having investigated the objection, the presiding officer must—
 - (a) decide the objection;
 - (b) record the decision on the written objection; and
 - (c) verbally inform the objector and any other parties involved in the objection of the decision.
- (7) The presiding officer must keep a written record of each objection and decision 50 taken in terms of this section.

Sealing of ballot boxes

- 52. (1) The presiding officer, in the presence of any agents and candidates present, must—
 - (a) as soon as a ballot box is full, seal the ballot box by closing the opening of the ballot box through which the ballot papers were put into the ballot box with a 5 seal supplied by the Commission to the presiding officer for that purpose;
 - (b) after the last vote has been cast, similarly seal the last ballot box and any unused ballot boxes; and
 - (c) allow the agents present, if they so wish, to affix their seals thereto.
 - (2) A sealed ballot box must remain—

(a) sealed until opened for the counting of votes; and

(b) in the voting station, within sight of anyone present, until the counting of the votes commences or, if the votes are not to be counted at that voting station, until transported to the counting officer.

Completion of ballot paper statement and sealing of voting materials

15

10

- 53. As soon as practicable after a voting station has been closed for voting, the presiding officer, in the presence of any agents and candidates present, must—
 - (a) complete a ballot paper statement on a prescribed form reflecting the number of—
 - (i) ballot boxes entrusted to that presiding officer;

20

- (ii) used ballot boxes;
- (iii) unused ballot boxes:
- (iv) ballot papers for each ballot entrusted to that presiding officer;
- (v) issued ballot papers for each ballot;
- (vi) unissued ballot papers for each ballot; and

- (vii) cancelled ballot papers in each ballot;
- (b) seal each unused ballot box entrusted to that presiding officer;
- (c) seal in separate containers—
 - (i) the certified segment of the voters' roll for the voting district;
 - (ii) the unused ballot papers entrusted to that presiding officer;

30

35

25

- (iii) the cancelled ballot papers; and
- (iv) the written record, as required by section 5 1(7), of any objections concerning voting; and
- (d) allow the agents present, if they so wish, to affix their seals to the items mentioned in paragraphs (b) and (c).

Voting procedure for mobile voting stations

- 54. (1) If the Commission decides to use only a mobile voting station for the election in any voting district, the voting procedures set out in this Chapter, adjusted as may contextually be necessary, must be applied.
- (2) Voting at a mobile voting station at a particular location must continue at that ⁴⁰ location until every voter has voted who—
 - (a) is entitled to vote in the voting district; and
 - (b) had reported for voting at that location of the mobile voting station before the stopping time at that location expired.
- (3) If a voting station and a mobile voting station are used in a voting district. the 45 voting and counting procedures set out in this Chapter and Chapter 6 must be applied, adjusted as follows:
 - (a) The mobile voting station must be managed as if it is an integral part of the voting station:
 - (b) the voting material necessary for the election at the mobile voting station. 50 including a certified voters' roll for the voting district concerned, must be supplied to the presiding officer of the voting station as an integral part of that voting station's material and that presiding officer, in turn, must supply the presiding officer of the mobile voting station with the necessary voting material and obtain a receipt from that officer;
 - (c) [he presiding officer of the mobile voting stationmust deliver to the counting officer of the voting station theirems mentioned in section 53;

20

25

35

40

45

LOCAL GOVERNMENT:MUNICIPAL ELECTORAL ACT. 2000

Act No. 27, 2000

(d) the counting officer of the voting station must open all the ballot boxes used in the voting station and in the mobile voting station, mix the ballot papers from all the boxes and then proceed with the sorting of ballot papers, the counting of the votes and the determination of results of the count for the voting station.

General 5

55. The Commission may not make any special arrangements whereby a person is allowed to vote on any day other than voting day or at any place other than the voting station or a mobile voting station established for the voting, district in which that person is registered as a voter.

CHAPTER 6 10

COUNTING

Commencement of counting procedures

56. (1) The counting officer must ensure that the procedures provided for in this Chapter commence as soon as practicable after the voting station is closed for voting and continue uninterrupted until they are completed.

(2) The procedures provided for in this Chapter may be suspended only with the consent of the Commission and, if they are suspended, the counting officer must ensure the safe-keeping of all the voting materials entrusted to the counting officer until the counting of votes has been completed.

Place and time of counting of votes

57. (1) Votes must be counted at the voting station at which those votes were cast, except when—

(a) the voting station is a mobile voting station; or

- (b) in the interest of ensuring a free and fair election, the Commission determines that those votes be counted at another counting venue.
- (2) If the votes are to be counted at the voting station at which those votes were cast and if the counting officer for that voting station is a person other than the presiding officer for that voting station, the presiding officer must deliver to the counting officer the items mentioned in section 53.
- (3) If the votes are not to be counted at the voting station at which those votes were cast, the presiding officer must deliver the following items mentioned in section 53 to the counting officer of a counting venue determined by the Commission:
 - (a) The ballot paper statement;
 - (b) the sealed, used ballot boxes;
 - (c) the sealed, unused ballot boxes; and
 - (d) the sealed containers.

Verification procedure

- 58. (1) After receipt of the items mentioned in section 57(3), the counting officer must-
 - (a) examine whether the seals are intact on those items; and

(b) allow any agents or ward candidates present to examine whether the seals are intact.

- (2) After examining the seals, the counting officer must open all the sealed ballot boxes and containers and verify the information on the form completed by the presiding officer in terms of section 53(a) by comparing it with—
 - (a) the number of used ballot boxes received;
 - (b) the number of unused ballot boxes received;
 - (c) the number of containers received; and
 - (d) the contents of those boxes and containers.
- (3) The counting officer must deal with any irregularities and discrepancies found between complying with subsection (2) in the following manner:

- (a) The counting officer must immediately call for an explanation by the presiding officer who delivered the material;
- (b) the counting officer and the presiding officer must together attempt to resolve the irregularities and discrepancies;
- (c) the agents and ward candidates present in the counting station must—
 - (i) be informed immediately about the irregularities and discrepancies;
 - (ii) as far as possible be present at all discussions between the counting officer and the presiding officer; and
 - (iii) be invited to contribute to the discussion and the search for solutions;
- (d) if any of the material appears to have been unlawfully tampered with or is 10 missing, the counting officer must call in the assistance of a member of the security forces to investigate the matter and to assist in the search for any missing material.
- (4) The counting officer must—
 - (a) keep a written record of-

20

- (i) the nature of each irregularity and discrepancy:
- (ii) the manner in which those irregularities and discrepancies were dealt with; and
- (iii) the explanations offered by the presiding officer and any of the agents or ward candidates; and
- (b) submit a full report on the matters referred to in paragraph (a) to the chief electoral officer as soon as possible.

Objections and appeals concerning verification

- 59. (1) At any time before the counting of votes commences, an agent or ward candidate may' object to any alleged irregularity or inaccuracy in the verification 25 procedure performed by the counting officer.
 - (2) The objection must be lodged with the counting officer in writing.
- (3) Section 5 1(5) to (7), adjusted as may contextually be necessary, applies to the objection,

Counting of votes 30

- 60. (1) The counting officer must open all the used sealed ballot boxes.
- (2) The counting of votes must be conducted in accordance with a prescribed procedure.

Rejection of ballot papers

61. (1) The counting officer must reject a ballot paper—

35

- (a) that indicates the identity of the voter;
- (b) on which a vote is cast for more than one party or for more than one ward candidate;
- (c) that is unmarked;
- (d) that is marked in such a way that it is not reasonably possible to determine the 40 voter's choice;
- (e) that does not bear the official mark on the back of the ballot paper; or
- (f) that is not an official ballot paper.
- (2) The counting officer must—
 - (a) mark "rejected" on the back of each rejected ballot paper; and

45

- (b) tile the rejected ballot papers in each ballot separately.
- (3) If a counting officer's acceptance or rejection of a ballot paper is disputed by an agent or ward candidate, the counting officer must—
 - (a) mark "disputed" on the back of that ballot paper;
 - (b) cause to be counted, the accepted ballot papers that are disputed; and

50

(c) tile the rejected ballot papers that are disputed separately.

Objections concerning sorting of ballot papers and counting of votes

62. (1) An agent or ward candidate may object to an alleged irregularity in the sorting of ballot papers or inaccuracy in the counting of the votes.

Act No. 27, 2000"

- (2) The objection must be made to the counting officer in writing at any stage before the counting officer has completed the form mentioned in section 63(1).
- (3) The counting officer must summarily investigate the factual circumstances relating to the objection, and may for that purpose also direct verbal enquiries to any person that may be able to assist.
 - (4) The counting officer must—
 - (a) decide the objection and the question whether to order a recount;
 - (b) record the decision on the written objection; and
 - (c) verbally inform the objector and any other parties involved of the decision.
- (5) If the counting officer orders a recount, the counting officer must determine and 10 record the result of the count afresh.
- (6) The counting officer must keep a written record in the prescribed manner of each objection and each decision in terms of this section.

Procedure concerning results and voting materials

- 63. (1) The counting officer must complete a prescribed form reflecting the result of 15 the count in respect of each ballot conducted at the voting station.
- (2) Once the counting officer has complied with subsection (l), the counting officer must— $\,$
 - (a) forward the result in respect of each ballot conducted at the voting station, to the Commission at the office of the Commission's local representative for the 20 municipality concerned;
 - (b) seal in separate containers the ballot paper statement referred to in section 53(a) and each of the items mentioned in section 53(c) and the written record of any objections in terms of section 62(6); and
 - (c) deliver the sealed containers to the Commission at the office of the 25 Commission's local representative.

Determination and declaration of result of election

- 64. On receipt of all the results of the count in respect of all ballots conducted at the voting stations within the municipality, the Commission must—
 - (a) determine the result of the election in the municipality;

30

- (b) record the result on a prescribed form; and
- (c) declare the result in public.

Objections material to declared results of election

- 65. (1) An interested party may lodge an objection concerning any aspect of an election that is material to the declared result of the election with the Commission by 35 serving, by not later than 17:00 on the second day after voting day, at its office in Pretoria a written notice containing—
 - (a) a reference to the election concerned;
 - (b) the full name and address of the objector;
 - (c) the postal address and telephone number where the objector can be contacted; 40
 - (d) the interest of the objector in the matter;
 - (e) details of the objection and the aspect of the election concerned;
 - (f) detailed reasons for the objection;
 - (g) the relief sought;
 - (h) a list of any supporting documents accompanying the notice of objection; and 45
 - (i) proof of service of copies of the notice and annexures on other parties involved in the objection.
 - (2) The Commission, on good cause shown, may condone a late objection.
 - (3) In considering and deciding the objection, the Commission may—
 - (a) investigate the factual basis of the objection;

50

- (b) afford interested parties an opportunity to make written or verbal submissions;
- (c) call for written or verbal submissions from other persons or parties;
- (d) call upon the objecting party to submit further information or arguments in writing or verbally; and
- (e) conduct a hearing on the objection.

55

(4) The Commission must—

Act No. 27,2000 LOCAL GOVERNMENT MUNICIPAL ELECTORAL ACT, 2000

(a) consider the objection and decide it within three days after it was served on the
Commission, and either—
(i) reject the objection:

- (ii) amend the declared result of the election; or
- (iii) rescind the declared result of the election; and
- (b) immediately notify the objector and any other parties involved in the objection, of the decision.
- (5) An objector or other party involved in the objection who feels aggrieved by the decision of the Commission may, within three days of the Commission's decision, appeal to the Electoral Court in terms of section 20 of the Electoral Commission Act and 10 the Rules of the Electoral Court.
 - (6) The Electoral Court must-
 - (a) consider the appeal and either—
 - (i) reject the appeal;
 - (ii) amend the decision of the Commission; or

15

20

- (iii) make another appropriate order; and
- (b) notify the parties to the appeal of its decision.
- (7) The declared result of an election is not suspended by an appeal to the Electoral court.

CHAPTER 7

GENERAL PROVISIONS

Part 1: Prohibited conduct

Contravention of Code

66. No person or party bound by the Code may contravene or fail to comply with a provision of the Code.

25

Undue influence

- 67. (1) No person may—
 - (a) compel or unlawfully persuade any person—
 - (i) to register or not to register as a voter;
 - (ii) to vote or not to vote;

30

- (iii) to vote or not to vote for any party or candidate;
- (iv) to support or not to support any party or candidate; or
- (v) to attend and participate in, or not to attend and participate in, any political meeting, march, demonstration or other political event;
- (b) interfere with the independence or impartiality of the Commission, any 35 member, employee or officer of the Commission, or the chief electoral officer;
- (c) prejudice any person because of any past, present or anticipated performance of a function in terms of this Act;
- (d) advantage, or promise to advantage, a person in exchange for that person not performing a function in terms of this Act;
- (e) prevent any of the following persons from gaining reasonable access to voters, whether in a public or private place:
 - (i) any representative of a party or of a candidate;
 - (ii) any candidate in an election;
 - (iii) any member, employee or officer of the Commission;

45

40

- (iv) the chief electoral officer;
- (v) any person appointed by an accredited observer; or
- (vi) any person accredited to provide voter education; or
- (f) unlawfully prevent the holding of any political meeting, march, demonstration or other political event.

50

- (2) Subject to this Act. no person may prevent anyone from exercising a right conferred by this Act.
- (3) No person, knowing that another person is not entitled to be registered as a voter, may—
 - (a) persuade that other person that that other person is entitled to be registered as 55 a voter; or

LOCAL GOVERNMENT, MUNICIPAL ELECTORAL ACT. 2000	Act No. 27, 2000
(b) represent to anyone else that that other person is entitled to be voter.	registered as a
(4) No person, knowing that another person is not entitled to vote. m	nay—
(a) assist, compel or persuade that other person to vote; or	
(b) represent to anyone else that that other person is entitled to ve	ote.
Impersonation	
68. No person—	
(a) may apply for a ballot paper at a voting station in the name of a whether living, dead or fictitious;	another person,
(b) who is not entitled to vote in an election or at a voting station, election or at that voting station;	may vote in that 10
(c) may cast more votes than that person is entitled to; or	
(d) may impersonate—	

- (i) any representative of a party or of a candidate;
- (ii) any candidate:
- (iii) any member, employee or officer of the Commission;
- (iv) the chief electoral officer:
- (v) any person appointed by an accredited observer; or
- (vi) any person accredited to provide voter education.

Intentional false statements

20

25

15

- 69. (1) No person, when required in terms of this Act to make a statement, may make the statement-
 - (a) knowing that it is false; or
 - (b) without believing on reasonable grounds that the statement is true.
 - (2) No person may publish any false information with the intention of—
 - (a) disrupting or preventing an election;
 - (b) creating hostility or fear in order to influence the conduct or outcome of an election: or
 - (c) influencing the conduct or outcome of an election.

Infringement of secrecy

30

- 70. (1) No person may interfere with a voter's right to secrecy when casting a vote.
- (2) Except as permitted in terms of this Act, no person may-
 - (a) disclose any information about voting or the counting of votes: or
 - (b) open any ballot box or container sealed in terms of this Act, or break its seal.

Prohibitions concerning voting and election materials

35

- 71. (1) Except as permitted in terms of this Act, no person may—
 - (a) print, manufacture or supply any voting or election material;
 - (b) remove or conceal any voting or election material;
 - (c) damage or destroy any voting or election material; or
 - (d) use the voters' roll or any voting or election material for a purpose other than 40 an election purpose.
- (2) The chief electoral officer may authorise—
 - (a) the printing, manufacture or supply of any voting or election material; or
 - (b) the removal or destruction of any voting or election material.

Prohibitions concerning placards and billboards during election

45

- 72. (1) No person may deface or unlawfully remove any billboard, placard or poster published by a party or candidate for the purpose of an election.
- (2) On the voting day, no party or candidate or supporter of a party or candidate may within the boundaries of a voting station put up, display or distribute any billboard. placard, pamphlet or poster or any other item intended to affect the outcome of the 50 election.

20

25

50

Obstruction of, or non-compliance with, directions of Commission, chief electoral officer and other officers

- 73.(1) No person may refuse or fail to give effect to a lawful direction, instruction or order of the Commission, or a member, employee or officer of the Commission, or the chief electoral officer.
- (2) A person may not obstruct or hinder the Commission, or a person mentioned in subsection (1), or a person appointed by an accredited observer, in the exercise of their powers or the performance of their duties.

Temporary obligations

- 74. (1) (a) This section is applicable only from the date on which the notice calling an 10 election is published to the date the result of the election is declared.
- (b) For the purposes of this section, "printed matter" means any billboard, placard, poster or pamphlet.
- ('2) Any printed matter intending to affect the outcome of an election must state clearly the full name and address of the printer and publisher.
- (3) The publisher of any publication must head an article in that publication with the word "advertisement" if that article—
 - (a) originates from-
 - (i) a party, a person who holds political or executive office in that party, or any member or supporter of that party; or
 - (ii) a candidate contesting an election or supporter of that candidate; and
 - (b) is inserted in the publication on the promise of payment to the publication.
- (4) No person may print, publish or distribute any printed matter or publication that does not comply with this section.

Prohibition on certain political activities

- •
- 75. On voting day no person may-
 - (a) hold or take part in any political meeting, march, demonstration or other political event; or
 - (b) engage in any political activity, other than casting a vote, in the area within the boundary of a voting station.

Prohibition on publication of exit polls

76. During the prescribed voting hours for an election, no person may print, publish or distribute the result of any exit poll taken in that election.

Part 2: Enforcement

Institution of and intervention in civil proceedings by chief electoral officer 35

- **77.** (1) Subject to this Act and any other law, the chief electoral officer, acting on behalf of the Commission, may institute civil proceedings before a court, including the Electoral Court, to enforce a provision of this Act or the Code.
- (2) The chief electoral officer may intervene in any civil proceedings if the Commission has a legal interest in the outcome of those proceedings.

Jurisdiction and powers of Electoral Court

- 78. (1) The Electoral Court has jurisdiction in respect of all electoral disputes and complaints about infringements of the Code, subject to section 20(4) of the Electoral Commission Act.
- (2) If a court having jurisdiction by virtue of section 20(4)(b) of the Electoral 45 Commission Act finds that a person or party has contravened a provision of Part 1 of this Chapter, it may in the interest of a free and fair election impose any appropriate penalty or sanction on that person or party. including—
 - (a) a formal warning;
 - (b)a fine not exceeding R200 000;

LOCAL GOVERNMENT MUNICIPAL ELECTORAL ACT. 2000

Act No. 27, 2000"

- (c) the forfeiture of any deposit paid by that person or party in terms of section 14(1)(b) or 17(2)(d);
- (d) an order prohibiting that person or party from—
 - (i) using any public media:
 - (ii) holding any public meeting, demonstration, march or other political 5 event:
 - (iii) entering any voting district for the purpose of canvassing voters or for any other election purpose;
 - (iv) erecting or publishing billboards, placards or posters at or in any place;
 - (v) publishing or distributing any campaign literature;

any campaign merature,

- (vi) electoral advertising; or
- (vii) receiving any funds from the State or from any foreign sources;
- (e) an order imposing limits on the right of that person or party to perform any of the activities mentioned in paragraph (d);
- (f) an order excluding that person or any agents of that person or any candidates is or agents of that party from entering a voting station;
- (g)anorder reducing the number of votes cast in favour of that person or party;
- (h) an order disqualifying the candidature of that person or of any candidate of that party; or
- (i) an order canceling the registration of that party.

20

10

(3) Any penalty or sanction provided for in this section will be in addition to any penalty provided for in Part 3 of this Chapter.

Part 3: Offences and penalties

Offences

79. Any person who contravenes a provision of Part 1 of this Chapter is guilty of an 25 offence.

Penalties

- 80. Any person convicted of any offence in terms of—
 - (a) section 66, 67(1)(b), (c) or (d), 69(2), 70, 71 or 73, is liable to a fine or to imprisonment for a period not exceeding 10 years;
 - (b) section 67(1)(a), (e) or (f), (2), (3) or (4), 68, 69(1), 72, 74(4), 75 or 76. is liable to a fine or to imprisonment for a period not exceeding five years.

Part 4: Other general provisions

Access to private places

- **81.** (1) Members, employees and officers of the Commission have access to private 35 places if that access is necessary for the exercise of a power or the performance of a duty conferred or assigned to them by or under this Act.
- (2) A person mentioned in subsection (1) must ensure that reasonable attempts to notify the occupier of such private place have been made.

Ownership of voting and election materials, and disposal

40

- 82. (1) The Commission is regarded as owning all voting and election materials used or provided by it in an election.
- (2) Unless the Electoral Court orders otherwise, the Commission may dispose of the voting and election materials used in a particular election after six months after the date on which the final result of the election was declared, in the manner directed by the 45 Commission.

Return or forfeiture of deposit

83. (1) Subject to section 78(2)(c), the Commision must refund to a party or a ward candidate any deposit paid by it in terms of sections 14(1)(b) or 17(2)(d) if—

LOCAL GOVERNMENT MUNICIPAL ELECTORAL ACT, 2000 Act No. 27,2000

- (a) the party is allocated at least one seat in the municipal council the election of which that party contested; or
- (b) the ward candidate received at least 10 per cent of the total number of votes cast in the ward election.
- (2) A deposit that is not refundable in terms of subsection (1) is forfeited to the National Revenue Fund.

Effect of certain irregularities

- 84. (1) A mistake in the certified segment of the voters' roll referred to in section 6 or a party list submitted by a party in terms of section 14 does not invalidate that segment of the voters' roll or that party list.
- (2) An election may not be set aside because of a mistake in the conduct of that election or a failure to comply with this Act, unless the mistake or failure materially affected the result of the election.

Inspection and copying of documents

85. Where this Act requires that documents be made known, or made available for inspection or copying, the Commission must endeavour to also make known or make available those documents by way of electronic technology.

Prohibition on certain strikes and lockouts

- 86. (1) The service provided by the Commission from the date the notice calling an election is published to the date the result of the election is declared, is an essential service for the purpose of the Labour Relations Act, 1995 (Act No. 66 of 1995).
- (2) Strikes and lockouts on voting day by employees and employers in the public transport or telecommunication sector are prohibited and are not protected in terms of Chapter IV of the Labour Relations Act, 1995.

25 Part 5: Codes of conduct and regulations

30

40

45

Electoral Code of Conduct

87. The Electoral Code of Conduct binds every party contesting an election and every party and ward candidate.

Other Codes

- 88. The Commission may by notice in the Government Gazette—
 - (a) compile and issue any other Code in order to promote free, fair and orderly elections; and
 - (b) amend or replace any Code issued under paragraph (a),

Regulations

- 89. (1) The Commission must make regulations regarding any matter that must be 35 prescribed in terms of this Act.
 - (2) The Commission may make regulations regarding any matter-
 - (a) that may be prescribed under this Act: or
 - (b) that it considers necessary or expedient in order to achieve the objects of this
- (3) Regulations made in terms of' this section may prescribe a fine or a period of imprisonment not exceeding one year for a contravention of or a failure to comply with a provision of the regulations.
- (4) The Commission must publish any regulations made in terms of this section in the Government Gazette.

15

35

40

Part 6: Delegation of powers and assignment of duties by Commission and chief electoral officer

Delegation of powers and assignment of duties by Commission

90.	(1)	The 1	Con	nmiss	sion	may	<i>i</i>

- (a) delegate any of the Commission's powers in terms of this Act (excluding the powers contained in sections 88 or 89 or this section) or any other law, to a member, employee or officer of the Commission; or
- (b) instruct a member, employee or officer of the Commission to perform any of the Commission's duties in terms of this Act or any other law.
- (2) A delegation or assignment in terms of subsection (1)—
 - (a) is subject to any limitations and conditions the Commission may impose; and
 - (b) does not prevent the Commission from exercising or performing the delegated power or assigned duty.
- (3) A delegation or assignment in terms of subsection (1) to the chief electoral officer may authorise that officer to sub-delegate the delegated power or reassign the assigned duty to any other employee or officer of the Commission.
- (4) The Commission may vary, confirm or revoke any decision taken in consequence of a delegation or subdelegation under this section, provided that no variation or revocation of a decision may detract from any rights that may have accrued as a result of the decision.

Delegation of powers and assignment of duties by chief electoral officer

91. (1) The chief electoral officer may—

- (a) delegate any of the powers conferred on the chief electoral officer by this Act or any other law, to another employee or officer of the Commission: or
- (b) instruct an employee or officer of the Commission to perform any of the duties assigned to the chief electoral officer by this Act or any other law.
- (2) A delegation or assignment in terms of subsection (1)—
 - (a) is subject to any limitations and conditions the chief electoral officer may impose; and
 - (b) does not prevent the chief electoral officer from exercising or performing the delegated power or assigned duty.
- (3) The chief electoral officer may vary, confirm or revoke any decision taken in consequence of a delegation or subdelegation under this section, provided that no variation or revocation of a decision may detract from any rights that may have accrued as a result of the decision.

Decision of objections and appeals

92. Whenever the Commission, the chief electoral officer or an officer is required in terms of this Act to decide an objection or an appeal, the Commission or that person may attempt to resolve the issue that is the subject of the objection or appeal, through conciliation.

Part 7: Miscellaneous

Amendment of laws

93. The laws specified in Schedule 2 are hereby amended to the extent set out in the third column of the Schedule.

Application of Local Government Transition Act, 1993

94. The Local Government Transition Act, 1993 (Act No. 209 of 1993), does not apply to a municipal election held after [he expiry of the term of municipal councils referred to in section 93(3) of the Municipal Structures Act.

Act binds State

95. This Act binds the State except in so far as criminal liability is concerned.

45

Act No. 27,2000 LOCAL GOVERNMENT: MUNICIPAL ELECTORAL ACT, 2000

Short title

 $96.\ This\ Act$ is called the Local Government: Municipal Electoral Act, 2000.

Act No. 27, 2000

Schedule 1 (Sections land 87)

ELECTORAL CODE OF CONDUCT

Purpose of Code

- 1. The purpose of this Code is to promote conditions that are conducive to free and fair elections, including-
 - (a) tolerance of democratic political activity: and
 - (b) free political campaigning and open public debate.

Promotion of Code

- 2. Every party and every candidate must—
 - (a) promote the purpose of the Code when conducting an election;
 - (b) publicise the Code widely in any election campaigns; and
 - (c) promote and support efforts in terms of this Act to educate voters.

Compliance with Code and electoral laws

- 3. Every party and every candidatemust-
 - (a) comply with this Code;
 - (b) instruct—
 - (i) in the case of a party, its candidates, persons who hold political or executive office in the party, and its representatives, members and supporters, to comply with this Code and any applicable electoral laws;
 - (ii) in the case of a ward candidate, the representatives and supporters of the candidate to comply with this Code and any applicable electoral laws;
 - (c) take all reasonable steps to ensure—
 - (i) in the case of a party, that its candidates, persons who hold political or executive office in the party, and its representatives, members and supporters, comply with this Code and any applicable electoral laws; or
 - in the case of a ward candidate, that the representatives and supporters of the candidate comply with this Code and any applicable electoral laws.

Public commitment

- 4. (1) Every party and every candidate must—
 - (a) publicly state that everyone has the right—
 - (i) to freely express their political beliefs and opinions;
 - (ii) to challenge and debate the political beliefs and opinions of others;
 - (iii) to publish and distribute election and campaign materials, including notices and advertisements;
 - to lawfully erect banners, billboards, placards and posters;
 - (v) to canvass support for a party or candidate;
 - (vi) to recruit members for a party;
 - (vii) to hold public meetings; and
 - (viii) to travel to and attend public meetings; and
 - (b) publicly condemn any action that may undermine the free and fair conduct of
- (2) Every party and every candidate must accept the result of an election or alternatively challenge the result in a court.

Duty to co-operate

5. Every party and every candidate must liaise with other parties contesting an election and endeavour to ensure that they do not call a public meeting, march, demonstration, rally or any other public political event at the same time and place as that called by another party contesting the election.

LOCAL GOVERNMENT MUNICIPAL ELECTORAL ACT. 2000

Role of women

- 6. Every party and every candidate must—
 - (a) respect the right of women to communicate freely with parties and candidates;
 - (b) facilitate the full and equal participation of women in political activities;
 - (c) ensure the free access of women to all public political meetings, marches, demonstrations, rallies and other public political events: and
 - (d) take all reasonable steps to ensure that women are free to engage in any political activities.

Role of Commission

- 7. Every party and every candidate must---
 - (a) recognise the authority of the Commission in the conduct of an election;
 - (b) assure voters of the Commission's impartiality;
 - (c) give effect to any lawful direction, instruction or order of the Commission. or a member, employee or officer of the Commission. or the chief electoral officer:
 - (d) establish and maintain effective lines of communication with-
 - (i) the Commission: and
 - (ii) other parties contesting the election:
 - (e) facilitate the access of members, employees and officers of the Commission, and the chief electoral officer, to public meetings, marches, demonstrations, rallies and other public political events of that party or candidate;
 - (f) co-operate in any investigation of the Commission;
 - (g) take all reasonable steps to ensure—
 - (i) the safety of members. employees and officers of the Commission, and the chief electoral officer, in the exercise of any power or the performance of any duty conferred or assigned by or under this Act:
 - (ii) that persons referred to in subparagraph (i) are not subjected to insult, hazard or threat by any representatives or supporters of that party or candidate; and
 - (iii) that representatives of that party or candidate attend meetings of any party liaison committee or other forum convened by the Commission.

Role of media

- **8.** Every party and every candidate—
 - (a) must respect the role of the media before, during and after an election conducted in terms of this Act;
 - (b) may not prevent access by members of the media to public political meetings. marches, demonstrations and rallies; and
 - (c) must take all reasonable steps to ensure that journalists are not subjected to harassment, intimidation. hazard, threat or physical assault by any of their representatives or supporters.

Prohibited conduct

- 9. (1) No party or candidate may—
 - (a) use language or act in a way that may provoke-
 - (i) violence during an election; or
 - (ii) the intimidation of candidates, members of parties, representatives or supporters of parties or candidates, or voters;
 - (b) publish false or defamatory allegations in connection with an election in respect of—
 - (i) a party, its candidates, representatives or members; or
 - (ii) a ward candidate or that candidate's representatives;
 - (c) plagiarise the symbols, colours or acronyms of other parties; or
 - (d) discriminate on the grounds of race, ethnicity, sex, gender, class or religion in connection with an election or political activity.
- (2) No person may -
 - (a) offer any inducement or reward to another person-
 - (i) to join or not to join a party;

Act so. 27.2000

- (ii) to attendor not to attenda public meeting march, demonstration, rail! or other public political event:
- (iii) to vote or not to vote or to vote or not to vote in any particular way; or (iv) to refuse a nomination as a candidate or to withdraw as a candidate; or
- (b) carry or display arms or weapons-
 - (i) at a political meeting; or
 - (ii) in any march. demonstration. rally or other public political event:
- (c) unreasonable y prevent any other person access to voters for the purpose of voter education. collecting signatures, recruiting members, raising funds or canvassing support for a party or candidate:
- (d) deface or unlawfully remove or destroy the billboards, placards, posters or any other election materials of a party or candidate; or
- (e) abuse a position of power, privilege or influence. including parental, patriarchal, traditional or employment authority to influence the conduct or outcome of an election.

Additions to Code

10. The Commission may by regulations made in terms of section **89 add provisions** to this Code.

Act No. 27.2000

LOCAL GOVERNMENT: MUNICIPAL ELECTORAL ACT, 2000

Schedule 2 (Section 93)

AMENDMENT OF LAWS

No. and year of	Short title	Extent of amendment
aw	Report of Employment	
Act 51 of 1996	Dectoral Commission Act, 1996	amendment of the Electoral Com- nission Act, 1996—
		a) by the insertion under the "AR-
		RANGEMENT OF SECTIONS"
		after section 15 of the following
		expression:
		"15A. Registration of parties
		for municipal elections"; and
		b) by the insertion after section 15
		of [he following section:
		"Registration of parties for
		municipal elections
		15A. (1) The Chief Electoral
		Officer shall, upon application
		by a party in the prescribed
		form. register such party in re-
		spect of a particular municipality.
		(2)No party not represented
		in a municipal council in that
		municipal area or areas may be
		so registered unless the applica-
		tion is accompanied by—
		(a) that parry's deed of foundation;
		(b) the prescribed amount, if any; and
		(c) proof of publication in a
		newspaper circulating in that
		municipal area of the pre-
		scribed notice of application.
		(3) A party registered for a par-
		ticular municipality or municipali-
		ties, may under such registration
		only participate in elections for
		councils for those municipalities.
		(4) Subsections (1), (2), (3) and
		(4) of section 15 do not apply to a registration under [his section.".
A at 72 at 1000	Plantoral Act 1000	
Act 73 of 1998	Electoral Act, 1998	Amendment of the Electoral Act.
		1998, by the addition to section 7 of he following subsection:
		"(3) (a) A person is regarded to
		be ordinarily resident at the home
		or place where that person nor-
		mally lives and to which that per-
		son regularly returns alter any
	<u>L</u>	period of temporary absence.

LOCALGOVERNMENT MUNICIPAL ELECTORAL ACT. 2000

No. and year of	Short title	Extent of amendment
aw		(b) For the purpose of registration on the voters" roll a person is not regarded to be ordinarily i est dentat a place where that person is lawfully imprisoned or detained, hut at the last home or place where that person normally lived
		when not imprisoned or de- tained."
117 of 1998	LocalGovernment: Municipal Structures Act. 1998	Amendment of the Municipal Structures Act, 1998— (a) by the substitution in section I for the definition of 'party' of the following definition: "'party' means a partyregistered in terms of the Electoral Commission Act. 1996 (Act No. 51 of 1996);": (b) by the insertion in section 12 after paragraph (e) of subsection (3) of the following paragraph: "(eA) in the case of a district municipality, the number of councillors, determined in terms of section 23, to— (i) proportionally represent parties; (ii) be appointed by each of the local councils within the district municipality to directly represent each local municipality; and (iii) proportionally represent parties from each district management area within that district municipality: (c) by the deletion in section 24 of the words or dates wherever they occur; (d) by the substitution in paragraph (a) of subsection (I) of section 25 for the expression "Electora Act" of the expression "Electora and the parties from the expression "Electora Act" of the expression "Electora Act" of the expression "Electora and the parties from the expression "Electora Act" of the expression "Electora Act" of the expression "Electora and the parties from the expression "Electora Act" of the expression "Electora and the parties from the expression "Electora and the parties from the parties from the following party and the following paragraph (a) by the substitution in para
		toral Commission Act. 1996. (Act N(), 51 of 1996)"; (e) by the substitution in paragraf (b) of subsection (1) of section 25 for the word "development";

Act No. 27, 2000 LOCAL GOVERNMENT: MUNICIPAL ELECTORAL ACT. 2000

√o. and year of a w	Short title	Extent of amendment
_	Short title	Extent of amendment f) by the deletion in section 25 in the words preceding paragraph (a) of subsection (3) of the words "or dates"; g) by the deletion in paragraph (a) of subsection (3) of section 25 of the words "or last voting day"; h) by [he deletion in subsection (4) of section 25 of the words "or dates" wherever they occur: i) by the substitution in paragraph (f) of section 27 for subparagraphs (i) and (ii) of the following subparagraphs: "(i) was nominated by a party as a candidate in the ward election and ceases to be a member of that party; or (ii) was not nominated by a party as a candidate in the ward election and becomes a member of a party.": j) by the substitution in item 1 of Schedule 1 for the definition of "independent ward councillor" so the following definition: "'independent ward councillor who was not nominated by a party as a candidate in a ward election;": by the substitution in item I of Schedule I for the definition of "ward candidate representing a party" of the following definition: ""ward candidate representing a party" means a ward candidate who was nominated by a party as a candidate in a ward election.": ""ward candidate representing a party" means a ward candidate who was nominated by a party as a candidate in a ward election.": ""by the substitution for item 10 of Schedule 1 of the following item: "Submission of lists of candi-
		"Submission of lists of candidates 10. A list of candidates may be
		submitted only by a party."; m) by the substitut ion for subitems
		(I) and (2) of item 15 of Schedule 1 of the following subitem.
		the existing subitem (3) becoming subitem (2):

LOCALGOVERNMENT:MUNICIPALELECTORAIACT, 2000

Act No. 27.2000

No. and year of	Short title	Extent of amendment
		"(1) If no party submitted a list, a hy-election must be held within 90 days of nomination day and the MEC for local government must, after consultation with the Commission, determine the date of the election."; (n) by the substitution for item 4 of Schedule 2 of the following item: "Submission of lists of candidates 4. A list of candidates may be submitted only by a party."; and (o) by the substitution for subitems (1) and (2) of item 9 of Schedule 2 of the following subitem, the existing subitem (3) becoming subitem (2): "(1) If no party submitted a list, a by-election must be held within 90 days of nomination day and the MEC for local government must, after consultation with the Commission, determine the date of the election."