Enforcement Rules of the Referendum Act
公民投票法施行細則
Promulgated by Order Yuan-Tai-Nei-Tzu No.0930081245 of the Executive Yuan on 20 January 2004
Article 1
These Enforcement Rules are enacted pursuant to Article 63 of the Referendum Act (hereinafter referred to as "the Act").
Article 2
"Laws and regulations on local autonomy" mentioned in Subparagraphs 1 and 2 of Paragraph Three of Article 2 of the Act refer to the acts on the exercise of autonomy enacted in accordance with Article 25 of the Local Government Act.
Article 3
The matters related to national referendum shall be implemented by the Central Election Commission and conducted by the municipal and county (city) election commissions under the direction and supervision of the Central Election Commission. The matters related to local referendum shall be implemented by the municipal and county (city) election commissions under the direction and supervision of the Central Election Commission.
During the period of referendum, a municipal or county (city) election commission may establish election operation centers in the townships (cities/districts).
Article 4
During the period of referendum, the election commissions of specific levels shall separately handle the following matters:
1. Issuance of public notice for referendum.
2. Procedure and plan of the joint signature and voting of referendum.
3. Implementation of TV presentation, debate or public hearing for referendum.
4. Planning of propaganda for referendum.
5. Supervision and inspection of referendum.
6. Planning and implementation of the establishment and management of polling stations and ballot counting stations.
7. Planning and implementation of the training and reservation of the staff of polling stations and ballot counting stations.
8. Examination of the result of referendum.
9. Other matters related to referendum.
The municipal and county (city) election commissions shall direct and supervise the township (city/district) offices to handle the following referendum-related matters:
1. Implementation of the publication of the list of voters for the public to read.
2. Implementation of the establishment and management of polling stations and ballot counting stations.
3. Selection of the staff of polling stations and ballot counting stations.
4. Distribution of the referendum ballots.
5. Distribution of the referendum bulletin and the advice note of voting.
6. Propaganda of the laws and regulations on referendum.
7. Implementation of other matters related to referendum.
Article 5
The period of implementing referendum referred to in Paragraph Two of Article 3 of the Act shall be prescribed by the Central Election Commission.
The period of implementing referendum referred to in Paragraph One of Article 58 of the Act refers to the period commencing from the day when the establishment of the proposal of referendum is announced in accordance with the provision of Paragraph Three of Article 15 of the Act and terminating on the day when the result of referendum is publicized.
Article 6
The method of the secret vote referred to in Article 4 of the Act is to make the choice by marking a circle in the corresponding column on the ballot.
Article 7
The funds for implementing national referendum shall be included in the budget of the Central Government; for implementing municipal or county (city) referendum, shall be included in the budget of the corresponding municipal government or the county (city) government.
Article 8
The household registration data used for calculation of the period of residence referred to in Paragraph Two of Article 8 of the Act shall be carefully examined by the government agencies of household registration, and any false registration of immigration shall be handled according to law.
For calculation of the period of residence referred to in the preceding Paragraph, if emigration registration is recorded in the household registration document 20 days before the polling day and the emigration is cancelled in accordance with the provisions of the Household Registration Act less than 20 days before the polling day, the period of residence shall not be calculated continuously.
Article 9
The periods prescribed in the Act shall include the national holidays
Article 10
The List of proposers referred to in Paragraph One of Article 9 of the Act shall be personally signed or sealed by the proposers, and enclosed with a photocopy of the ID card of each proposer.
Article 11
If the calculated value of the number of proposers or joint signers of a proposal of referendum referred to in Paragraph One of Article 10, Paragraph One of Article 12, or Paragraph One or Two of Article 27 has a decimal mantissa, it shall be rounded to the ones place by transfer method.
Article 12
The receipt and examination of proposals of referendum, the submission of position papers by the related authorities and the procedure of notifying collection of joint signatures shall be handled in accordance with the provisions of Paragraph One of Article 9 and Article 14.
Article 13
The competent authority in charge of national referendum may commission or entrust any other related government agency to handle the matters subject to implementation in accordance with the provisions of the Act.
Article 14
The list of joint signers referred to in Paragraph Two of Article 12 of the Act shall be filled in column by column in the specified format, personally signed or sealed by the joint signers, and enclosed with a photocopy of the ID card of each signer.
The list of joint signers referred to in the Preceding Paragraph shall be bound into books by municipality, county (city) and township (city/district), and submitted to the Central Election Commission in an original copy and a duplicated copy.
Article 15
The supplementation referred to in Paragraph Five of Article 14 and Paragraph Three of Article 15 may be conducted only once.
Article 16
If the legislative authorities and administrative authorities do not bring forward position papers within the time limit prescribed in Paragraph Six of Article 14 of the Act, the public notice will not be issued and the position papers will not be published on the referendum bulletin.
Article 17
The election commission referred to in Paragraphs Six to Eight of Article 14, Paragraphs One and Three of Article 15, Article 20, and Article 31 to Article 33 of the Act, in case of national referendum, refers to the Central Election Commission; and in case of local referendum, refers to the corresponding municipal or county (city) election commission.
Article 18
For the checking of the list of proposers referred to in Paragraph Three of Article 14 and the list of joint signers referred to in Paragraph One of Article 15 of the Act, the government agencies of household registration shall report the result of checking to the election commission within 3 days after the checking is finished.
Article 19
The serial number of proposal of referendum referred to in Paragraph Three of Article 15 of the Act, in case of proposals of national referendum, municipal or county (city) referendum, shall be numbered by the Central Election Commission or the corresponding municipal or county (city) election commission in sequence respectively.
Article 20
The referendum bulletin referred to in Article 19 of the Act shall be compiled by the Central Election Commission, and printed and distributed by the municipal and county (city) election commissions.
Article 21
The public notice mentioned in Article 20 of the Act refers to the public notice issued in accordance with Paragraph One of Article 18 of the Act.
Article 22
The referendum ballot referred to in Paragraph One of Article 22 of the Act shall be printed by the municipal and county (city) election commissions in the format prescribed by the Central Election Commission, and the tool for making choice shall be prepared by the municipal and county (city) election commissions in the pattern prescribed by the Central Election Commission.
Article 23
The fines prescribed in Article 50 of the Act shall be imposed by the corresponding municipal or county (city) election commissions.
The fines prescribed in Paragraphs Three and Four of Article 51 of the Act, in case of national referendum, shall be imposed by the Central Election Commission, and in case of local referendum, shall be imposed by the corresponding municipal or county (city) election commission.
Article 24
The voting held again at a specified time as prescribed in Paragraph One of Article 57 and Paragraph Three of Article 58 of the Act shall be completed within 3 months commencing from the day when the judgement of the court is determined.
Article 25
When finding any factor that will cause invalid polling or recall as prescribed in Article 102, invalid election as prescribed in Articles 104 and 105, or invalid adoption or veto of a proposal of recall as prescribed in Article 108 of the Act, the prosecutors of specific levels shall request or notify the Prosecutor General of the Prosecutors Office under the court with jurisdiction to handle the case.
Article 26
Upon receipt of a prosecution as prescribed in Article 59 of the Act, the prosecutors shall request or notify the Prosecutor General of the Prosecutors Office under the court with jurisdiction to handle the case.
Article 27
The formats of the letters and forms set forth in the Act and these Enforcement Rules shall be prescribed by the Central Election Commission.
Article 28
These Enforcement Rules shall take effect as of the date of promulgation.
