

FURTHER RESOURCES

Running an election in your school

Background information

Running an election for your class, year level or across the whole school provides the opportunity for students to participate in the democratic process of choosing representatives for a range of purposes. These can include Student Representative Council, Junior School Council, sports captains, class captains, or representatives for key meetings. Elections can also be held to decide on whole school or class excursions, camps, and specific class or year level interests.

It is important that an election is for real positions with real responsibilities. Students need to develop their understanding of an election being multifaceted – the procedural and outcome components of an election and the concept and role of representation. If the election is not for an ongoing position, authenticity of the representative role can be provided by, for example, representatives being elected to attend a meeting with an environment officer at a local council, a meeting with the school principal or year level coordinator, or attending a School Council meeting on a specific issue.

RESOURCES

- **BLM 1** Ballot paper template
- **BLM 2** Scrutiny chart
- **CD-ROM Interactive** Voting Tool
- **CD-ROM Interactive** Teacher's Toolbox

To ensure the integrity of the election process, staff and students must be willing to respect the outcome of the election and honour the elected representative fulfilling the agreed-to or specified role.

There are many voting systems that can be used for conducting an election in a school, including 'first past the post' or 'most votes wins' method. However, it is suggested that the **preferential voting system** with an **absolute majority** be chosen as it is the system that students will be using when they vote in federal elections.

The procedures outlined are also those that students will follow when they vote at federal elections. These procedures and formalities are designed to ensure a free and fair election.

Full preferential voting

In the full preferential voting system the elector (voter) needs to put a number in each of the squares beside the candidates' names. An explanation of the word 'prefer' will help students understand this concept. The number 1 shows the elector's first choice or preference; 2 indicates the second choice or preference, and so on. All squares must be filled in indicating the full preferences of the elector. This type of voting is called full preferential voting.

Formal voting

For a ballot paper to be considered as a formal vote, and therefore counted, all squares must be numbered according to the elector's preferences. Other markings such as ticks and crosses render the ballot paper informal. Informal votes will not be counted in the scrutiny (count). This is because the voter's preference intention is not clear. Also because of the importance of the secret ballot, no marks or names that could identify the elector can appear on the ballot paper. For example, if an elector signs or prints their name on the ballot paper it will be an informal ballot paper.

A 'donkey' vote is a term many students will know. It refers to a ballot paper that has been completed by the supposed demonstration of a preference for each candidate in the order that they appear on the ballot paper. For example, '1' is placed against the candidate listed at the top of the ballot paper, '2' against the second candidate, and so on. In most cases the elector has not made an intentional choice in the ordering of their preferred candidates; they have just 'filled out' the ballot paper. For counting votes in the scrutiny process, the 'donkey' vote is considered a formal ballot, so it is counted. The reason behind this lies in the fact that the order of names on the ballot are allotted by random draw so just because an elector has written sequential numbers does not necessarily mean the sequential order of the numbers was not a well-considered choice.

Absolute majority

A candidate must receive over 50% of the formal vote to be elected as a representative. This may be decided at the first count if over 50% of the vote has been gained by a candidate or as the result of further distributions of votes to second preferences, third preferences, and so on until one candidate has received more than 50%.

Scrutiny – counting the vote

The scrutiny continues until a candidate has received over 50% of the vote. This may require a full distribution of preferences to other candidates. The following example explains the process.

- > A class of 25 students vote.
- > Candidate A receives 7 first preference votes.
- > Candidate B receives 8 first preference votes.
- > Candidate C receives 6 first preference votes.
- > Candidate D receives 4 first preference votes.

Fig 36: Receiving ballot papers for student elections

Candidate B received the highest number of first preference votes and would be elected in a ‘first past the post’ electoral system (such as those of the United Kingdom, United States, Canada and India). In this count, as in Australian elections, the majority system of vote counting is used and no candidate received an absolute majority, that is 13 votes (50% of 25 is 12.5, so more than 50% of 25 is 13 or more votes). This means no candidate is elected at this point. An easy way to explain that the majority system more clearly reflects electors’ choices is that more electors did not vote for Candidate B ($7 + 6 + 4 = 17$) than did (8).

To achieve the majority, electors’ second choice candidates are then considered.

The votes from the lowest polling candidate, who is least likely to be elected and is ‘excluded’, are distributed to the other candidates, that is to candidates A, B and C in the preference order that the elector has indicated. This process continues with the lowest polling candidate, after each redistribution of preferences, having their votes distributed until one candidate has over 50% of the vote.

Candidate D’s votes are distributed according to the electors’ second preferences to the other three candidates as such: 2 to A, 1 to B and 1 to C.

Still no candidate has received over 50% of the formal vote. Candidate C, who has the lowest number of votes, is excluded and their preferences are redistributed. The six electors whose first preference was Candidate C now have their votes moved to their second preference. The second preference votes gained from Candidate D in the first distribution are included in this second distribution. This means that on one ballot paper, the elector’s third preference is now considered.

FROM THE MARGIN

INFORMAL VOTING

This does not refer to casual clothing. It’s a vote not counted in an election because it has been cast in a way that violates the rules. Using an inappropriate mark, missing a number in a full preferential system or illegibility can make a vote informal. Postal votes that arrive late or without appropriate authentication (such as an envelope signature) may also be considered invalid (informal). In the 2010 federal election, 5.5% of the votes for the House of Representatives were informal.

	1st count	Transfer vote	2nd count	Transfer vote	3rd count
Candidate A	7	2	9	4	13 (elected)
Candidate B	8	1	9	3	12
Candidate C	6	1	7 (excluded)		
Candidate D*	4 (excluded)				
Total number of votes	25		25		25

Formal votes = 25; Informal votes = 0; Absolute majority = 13 (more than 50%)

Thus, 4 votes go to Candidate A (including one vote of Candidate D's third preference) and 3 votes to Candidate B.

Candidate A would be elected as they have received over 50% of the formal vote. Interestingly this candidate would not have been elected under a 'first past the post' system. This highlights the importance of emphasising to students to seriously consider the allocation not only of their first preference but also their subsequent ones as well. The allocation of second and third preferences decided the result of this election.

Secret ballot

The secret ballot is an important part of the Australian electoral system. It was first introduced in Australia in 1856, in the colony of Victoria. Other countries have followed this example and it is known as the 'Australian ballot' overseas. The secret ballot allows voters to make their choice in private, without pressure or intimidation. School elections need to provide screens to ensure that voting can be secret.

Enrolment

Australia has compulsory enrolment for elections. It is important that students are enrolled to vote in the election. Class rolls based on school enrolment may be used as the qualification or students could be provided with an enrolment form to formally enrol for the election.

Candidates

Procedures for the nomination of candidates and qualifications for nomination must be made clear prior to the running of the election as any attempt to make changes after the vote will compromise the election. Nomination forms could include both student and teacher endorsement if there is concern about the calibre of candidates. Interestingly, some students given the opportunity to take on roles of responsibility actually rise to the occasion, so exclusion should be considered carefully. Often schools are concerned that nominations of candidates are motivated by popularity, or even a wish to mock the election, rather than a consideration of representatives' qualities. The election of an 'unsuitable' candidate, although not a desired outcome, can actually be instructional for all students, reinforcing the need for careful consideration in the future. At one Student Representative Council election a final year student assisting with the election was heard to comment:

'The Year sevens vote for the popular kids but they soon learn that they are not necessarily the best students for the job. The older kids vote for who will represent them best, those who take the role seriously.'

Criteria and qualifications are ultimately up to the school to decide upon, but must be clearly defined prior to the call for nominations for the election.

Students need to be aware of the purpose of the election and have a clear understanding of the expectations of the representative's role. Commitment to the number of meetings, facilitation of class/group discussions prior to representative meetings, and the knowledge that they are representing all the group rather than their own agenda need to be clearly spelt out to both nominators and potential candidates.

Compulsory voting

Australia has had compulsory voting since 1924 when the Parliament passed an amendment to the *Commonwealth Electoral Act 1918* to make it law. In line with the running of federal elections it is important that compulsory voting is part of school elections. There are certain groups of the population who have a valid and sufficient reason for failing to vote, for example on religious grounds (such as Jehovah's Witnesses and Christian Brethren), and these students should also be allowed to be exempt from school elections.

Provision should be made for students who are going to be absent on the day of the election to cast a pre-poll vote prior to election day.

Terminology

It is important to use correct terminology when running an election in your school.

For example: You are *elected*, you do not win an election; absolute majority is over 50% of the formal vote, not 50%+1.

Other election terminology includes ballot box, ballot box guard, ballot papers, ballot paper distribution, campaign, candidates, certified list of electors, issuing tables, preferential voting, polling officials, queue

controllers, scrutineers, scrutiny. These are further elaborated upon in the 'Prior to Election Day' and 'School Election Day' sections as well as in the 'Glossary'.

PRIOR TO ELECTION DAY

To ensure a free and fair election and to assist with the smooth running of an election, you need to address the following. The time intervals are suggestions only.

ONE MONTH PRIOR

Purpose of election

It is important to have a clear purpose for the election and ensure that the 'voters' are also clear about what they are voting for.

Are electors voting for class representatives, year representatives or a whole school election? How many representatives are to be elected?

Timeline of events

A timeline for the election will assist in the smooth running of the election and allow the school as a whole to be aware of the upcoming process. The information on these pages is a good start. Provide a copy of the timeline to all staff involved in the election process.

Announcement of the election

This could be announced at class, year level or whole school assembly, depending on who is to be involved. The purpose of the election, candidate qualifications and the timeline for processes should be outlined:

- > date for close of nominations
- > dates for campaign period
- > date of election day
- > date election result will be announced.

A request for polling officials could also be announced at this time. Polling officials must not be candidates or members of the campaigning team.

FROM THE MARGIN

SCREENS AND PENCILS

Under the *Commonwealth Electoral Act* (Section 206) voters must be provided with 'separate voting compartments and each shall be furnished with a pencil'. The voter can, however, use their own writing implement if preferred.

TWO WEEKS PRIOR

Enrolment

There should be an enrolment procedure, which will provide the official electoral roll for the election. Set a suitable deadline by which electors must enrol. This roll will be used to create the 'certified list of voters' used on Election Day.

Candidate nominations, qualifications and campaigning

The procedure and qualifications for candidate nominations need to be decided prior to the election and need to be discussed at school leadership level. A nomination form can streamline the nomination process, with accompanying qualifications outlined. If a campaigning period is to be included, it is important to have the support of staff and make necessary timetable changes or assembly time to enable the campaign to take place.

Ballot paper draw

After the nomination of candidates has been finalised, the order of their names on the ballot paper needs to be decided by a random draw, which should be conducted in public to ensure neutrality.

ONE WEEK PRIOR

Timetable of election day

A timetable for Election Day will assist in the smooth running of the election. Designating specific voting times for classes, groups and year levels will assist others to know when students are required to attend the polling place. Provide a copy of the voting timetable to all staff involved in supervising students on election day.

Election material

Print a specific number of ballot papers – at least one for each enrolled voter and some spares to replace 'spoilt' ballot papers. Use 'special' paper and keep the printed ballot papers secure until Election Day. See **CD-ROM Interactive Teacher's Toolbox**.

Multiple certified lists of electors (these could be copies of class rolls or year level lists) need to be printed.

Polling officials and scrutineers

Polling officials assist with running the election and counting the vote. Ensure that there are enough students to act in these roles. Organise a short training session for polling officials clearly outlining their roles on election day. Scrutineers add to the credibility of the process. Allow candidates to nominate scrutineers to oversee the process and the count. Provide students with role-play badges identifying their delegated election day roles and duties, such as polling official or scrutineer.

Election equipment

Ballot boxes, ballot box seals, voting screens, polling official and scrutineer badges may be provided by the AEC. It is important to contact your Divisional Returning Officer as soon as possible to make use of this service. There is a high demand for these materials during peak periods for school elections.

The image shows a form titled 'Enrol to vote or update your details' from the Australian Electoral Commission (AEC). The form includes the following sections:

- Enrol to vote or update your details**
Or complete this form online today at www.aec.gov.au
For more information call 13 23 26
- You can use this form to:**
 - enrol to vote
 - change your residential or postal address, and/or
 - change your name as the electoral roll for federal, state and local government elections in (State).
- Returning your form**

Post	Australian Electoral Commission Suite 600 (Trophy level) (State address) (No stamp is needed if posted in Australia)
Fax	(State number)
Email	info@aec.gov.au
In person	To any AEC office

The AEC logo is at the bottom left of the form.

Fig 37: Enrolment form

Checklist: Running an election in your school

Ballot box seals
Ballot boxes (labelling will assist in identifying the class or year group)
Ballot papers
Candidate name signs
Certified list of electors
Chairs
Pencils
Polling official badges
Scrutineer badges
Tables
Voting screens

THREE DAYS PRIOR

Classroom mock election

Conduct a 'mock election' in the classroom. This will provide students with the opportunity to develop their understanding of the formalities of the voting process, and to practise actually filling out the ballot paper.

The ensuing scrutiny will enable students to understand the importance of their preference allocation and how votes are distributed. Ensure that the mock election reflects the procedures and processes outlined for a real election.

FROM THE MARGIN

IMPRISONMENT AND THE VOTE

People who are serving a sentence of three years or more for a crime committed against the laws of the Commonwealth or a State or Territory are not entitled to enrol or vote in elections for the House of Representatives or Senate.

Suggested scenarios

Scenario 1: Fruit

The class is having a barbeque lunch and a piece of fruit is being included in the lunch package. To avoid wastage, only one type of fruit will be provided. The teacher wants to know which fruit will be preferred by the class: apples, bananas, oranges or pears.

BLM 1 and **BLM 2** will assist with this scenario.

Scenario 2: Camp activity

The class is going on camp, and there is one day available for an extra activity. Members of the class have indicated they would like to go swimming, snow skiing, bushwalking and bikeriding. There is only time for one of these activities so a choice needs to be made.

ONE DAY PRIOR

The polling place

Ensure that the area chosen for the polling place is large enough to enable a good 'traffic flow' in and out of the polling place. Allow space for electors to vote in secret. Voting screens may be provided by the AEC. If not, ensure some 'structure' is used to provide privacy.

SCHOOL ELECTION DAY

Before the polling place opens

Assemble polling officials and review tasks allocated at the training session. Answer any queries regarding roles and responsibilities. Scrutineers should observe that the ballot boxes are empty before the polling official seals them.

Polling official

- 1 Open the polling place for voting to begin.
- 2 Distribute the ballot papers.

There is an official procedure for handing out ballot papers:

- a Ask the voter's name and address, check that they are on the certified list of electors and mark their name off (this could mean giving name, year level and class if school rolls are being used).
- b Ask the voter if they have voted already in today's election. If the voter answers no, the ballot paper is given to the voter.
- c Mark each ballot paper with the polling official's initials.
- d Direct the voter to the voting screens and ask them to place their ballot papers in the ballot box after filling them in.

To assist in distribution two polling officials at one table can share these duties – one official asking the questions (name, address, previous voting) and the other official initialling ballot papers, handing out ballot papers and directing voters to screens.

FROM THE MARGIN

CLOSING OF THE ROLLS

For federal elections the electoral roll closes at 8pm, 7 days after the writ for an election is issued.

Ballot box guard

This polling place official makes sure that:

- 1 no one tampers with the ballot box
- 2 all voters place their ballot paper in the correct ballot box.

Queue controllers

These polling place officials have responsibility for keeping queues orderly and directing people to ballot paper distribution points.

The voters

Voters go to the issuing table, answer the three questions asked by the polling official and then move to a voting screen to fill out their ballot papers. They follow instructions to fill out the ballot correctly and deposit their ballots in the ballot box. Remember all polling officials, candidates and scrutineers also have to vote.

FROM THE MARGIN

COOL VOTING

Penguins cannot vote, but eligible electors living and working at Australia's Antarctic research bases do! In the 2010 federal election the AEC emailed ballot papers to Antarctica. After the close of polls, the results were phoned through to the AEC's Hobart office. Voting is not compulsory for Antarctic electors because the process used cannot assure a secret ballot.

Vote counters

When the poll closes, all the polling officials count the votes. This involves: emptying the ballot box; checking to see if ballot papers are formal and removing informal ballot papers from the count; and placing ballot papers in first preference piles and counting them. In federal elections, all voters do not witness the count, but in your classroom you may prefer to do it this way as a valuable learning experience.

Scrutineers

Scrutineers are people nominated by the candidates to watch (scrutinise) the voting and counting process to ensure all procedures are followed correctly. They may not touch the ballot papers.

Other roles

Provide a small group of students with a timetable allocating voting timeframes for each class or level to vote. These students can call each group to the polling place at the appropriate time, preventing a backlog of students waiting to vote.

Fig 38: Voters, polling officials and a ballot box guard in a school election

After the close of the polling place

Assemble polling officials and scrutineers.

The scrutineers' role is to observe only.

Show them where they can stand to see clearly.

Select as many polling officials as there are candidates on the ballot paper.

Tell each polling official which candidate's votes they will be counting.

Set up a large table on which to conduct the scrutiny.

Place candidate name signs on the table in the order in which they appear on the ballot paper.

Open the ballot boxes and empty the contents on the table.

Count the votes and record on Scrutiny chart (see **CD-ROM Interactive** Teacher's Toolbox). The scrutiny/count is a public procedure and should be conducted in front of the voters.

Scrutiny (count) procedures

- > Check all ballot papers for formality. Put aside informal ballot papers as they are not included in the count.
- > Count the total number of formal ballot papers. This total is used to calculate the absolute majority of votes (more than 50% of formal votes).
- > Calculate the absolute majority required and record on a scrutiny chart.
- > Sort ballot papers into first preference piles, that is candidates with the number 1 in the square next to their name. (Candidate name signs will assist.)

If two candidates receive 'equal least' votes during the first distribution of preferences, for example two candidates with 20 votes each, a draw takes place. Both candidates' names are placed on a piece of paper of equal size and placed in a container. The candidate whose name is drawn becomes the candidate who is excluded from the next count and their votes are distributed to the remaining candidate(s). Explain to the group that the name taken out is 'excluded', the opposite of the usual 'winner drawn from a hat'.

- > Check piles for correct first preference allocation.
- > Count each vote one by one and record totals in the first count column on the scrutiny chart (this also provides an opportunity to check that the total number of ballots initially recorded matches the preference piles – a check for misplaced ballot papers).
- > If a candidate receives more than 50% of the formal votes on the first count, the candidate is elected and no further counting is necessary. This is a rare occurrence.

If no candidate receives an absolute majority in the first count, the counting process continues.

The next step is to begin the transfer of votes to find the candidate preferred by more than 50% of the voters. The candidate with the least number of votes is identified, and 'excluded' and crossed off the scrutiny chart. Explain that this candidate is least likely to be elected but the voters who voted for this candidate are then given their second choice candidate. The votes are transferred according to their second preference marked on each ballot paper.

Each ballot paper is looked at from the 'excluded' candidate pile and one by one they are 'transferred' to the candidate who was the voter's second choice as indicated by the number 2. Record each vote on the scrutiny chart next to the candidate's name in the transfer vote column. When all ballots have been transferred, add these transferred votes to the original vote totals to see if an absolute majority has been reached. This is the total in the second count column of the scrutiny chart. If a candidate has received more than 50% of the votes they are elected.

If no candidate has more than the majority of votes after this transfer, the next step is a repeat of the last – the candidate with the least number of votes is excluded* and their votes transferred according to preferences to the remaining candidates. This means on these ballot papers the voter's second choice needs to be identified – indicated by the number 2. Importantly, if the second candidate has already been excluded, the number 3 choice candidate is used. The vote is moved to the appropriate candidate's pile and votes are recorded on

FROM THE MARGIN

LEAST SUCCESSFUL CANDIDATES

In 1832 in Great Britain, Lord Garvagh was the first person to poll no votes in a general election. FR Lees in 1860 was the last person. Candidates are now allowed to vote for themselves.

the scrutiny chart in the transfer vote column. Again votes are totalled to see if an absolute majority is achieved. At this stage, one candidate usually achieves an absolute majority. With small numbers of votes and candidates it is rare for the scrutiny to go beyond three transfer rounds.

* If there is an 'equal least' candidate at this stage, the candidate who had the least votes in the previous rounds is excluded.

Announcement of the results

This may take place at the classroom level or at school assembly, depending on the type of election. It is important not only to congratulate the elected representatives on their achievement, but also to acknowledge those who were not elected. Effective and robust democracies are dependent on active citizens who are willing to stand as candidates and give electors choice.

FROM THE MARGIN

IN THE MAIL

Electors who have difficulty getting to a polling place are able to apply for a postal vote. For the 2010 election 967 010 postal votes were issued, a 16% increase from the last election.

Plenary

Provide an opportunity for all staff, polling officials, candidates and interested participants to meet to discuss the running of the election. A simple PMI activity may assist. This enables the successes of the election to be acknowledged and provides an opportunity for any suggestions for the smooth running of further elections to be noted, providing valuable background information for your next election.

Further assistance

Contact the Divisional Returning Officer (DRO) for your federal division for further assistance or email education@aec.gov.au. Information can be obtained on the Australian Electoral Commission's website at www.aec.gov.au or by phoning 13 23 26. Depending on time and resources, trained personnel, and props such as ballot boxes and screens may be available to support your election. If you wish to make use of AEC resources, it is important to contact the DRO as early as possible. Resources are heavily called upon, especially during term one when many schools hold student representative elections.

Go to 'Frequently Asked Questions' at www.aec.gov.au for more information on topics such as:

- > Candidates
- > Elections
- > Election Results
- > Election Advertising
- > General Enrolment
- > Going Overseas?
- > Redistributions
- > Voting within Australia.

FURTHER RESOURCES FOR CLASSROOM ELECTIONS FROM THE AEC

Australia Votes – DVD

This DVD contains 'mock-up polling place' footage showing the stages and procedures of voting in a federal election.

Down for the Count – DVD

This DVD explains in straightforward language and clear graphics how votes are counted for elections in the House of Representatives, the Senate and in referendums. Presented in three individual sections this product is designed for education purposes.

Every Vote Counts – Video

This video is set against the background of the 2004 federal election and has been designed as an educational resource to explain how an election is organised and conducted. It is suitable for groups from upper primary onwards. Included are comprehensive Teachers' Notes that provide many classroom activities.

Ballot paper template

BALLOT PAPER
HOUSE OF
REPRESENTATIVES
YOUR STATE
ELECTORAL DIVISION OF
YOUR ELECTORATE

Number the boxes from 1 to 4 in the order of your choice.

<input type="checkbox"/>	Orange
<input type="checkbox"/>	Apple
<input type="checkbox"/>	Pear
<input type="checkbox"/>	Banana

Remember...number every box to make your vote count

AEC
ASSIST

EDUCATIONAL USE ONLY

BALLOT PAPER
HOUSE OF
REPRESENTATIVES
YOUR STATE
ELECTORAL DIVISION OF
YOUR ELECTORATE

Number the boxes from 1 to 4 in the order of your choice.

<input type="checkbox"/>	Orange
<input type="checkbox"/>	Apple
<input type="checkbox"/>	Pear
<input type="checkbox"/>	Banana

Remember...number every box to make your vote count

AEC
ASSIST

EDUCATIONAL USE ONLY

BALLOT PAPER
HOUSE OF
REPRESENTATIVES
YOUR STATE
ELECTORAL DIVISION OF
YOUR ELECTORATE

Number the boxes from 1 to 4 in the order of your choice.

<input type="checkbox"/>	Orange
<input type="checkbox"/>	Apple
<input type="checkbox"/>	Pear
<input type="checkbox"/>	Banana

Remember...number every box to make your vote count

AEC
ASSIST

EDUCATIONAL USE ONLY

Scrutiny chart – Full Preferential Voting

	1st Count	Transfer Vote	2nd Count	Transfer Vote	3rd Count
Orange					
Apple					
Pear					
Banana					
Total Number of Votes					

Formal Votes

Informal Votes

Absolute Majority 50%+