	Washington State Elections – Election Management Meeting Agenda
	 Version: 0.1

	
	 Date: 04/28/2015

[bookmark: _GoBack]County Meeting Notes
Cowlitz County, Friday 05/01/2015

Carolyn (elections supervisor), Regina (elections deputy)
Jim Darragh (GCR), Matt Hazard (Quest)
Stephanie Goebel, Stuart (state IT)

County Election Management Related Discussion Topics

1. EMS consists of:
1.1. MyVote
1.1.1. Online voter registration
1.1.2. Dropboxes
1.1.3. Elected officials
1.1.4. Elections I Voted
1.1.5. MyBallot
1.1.6. MyOVG Online Voter Guide (filtered version of OVG specific to the voter)
1.2. Online Voter Guide (OVG)
1.3. Candidate Filing
1.4. Candidate Statement Submission
1.5. Offices Open for Election
1.6. Candidate Who Filed
Dropboxes
WEI – MyVote, insert with ballot, notice of election, local voter’s pamphlet. 6 permanent drop boxes – 50% - 75% of ballots returned in drop boxes.

2. Elections: Voter Pamphlets, Setup, Ballots, Results
2.1. Setup
2.2. Voter Pamphlets
2.3. Ballots
2.4. Results (cover in section 10 below)
Spring elections only necessary if there is a resolution. Primary depends on state measures and candidate filings.
DFM VR, Hart is tabulation.
DFM has offices and terms (candidate filing module – updated once a year). DFM Offices open for election, vacancies, resolutions added manually.
WEI has same data added separately.
Access db has historical information (there when started so continue to maintain history in Access).
Precinct/Districts changes kept track of “manually” and request state to sync if necessary.

After candidate filing in WEI offices are exported to DFM and Hart. DFM and Hart imports are simple. Proof using reports (export data) – districts, offices, candidates. Use reconciliation check list to record proofing and corrections.

Can’t print a “proof” ballot from BOSSHart. Boss (Hart) builds ballots, need to finalize ballot (save db as “open” ballot in case we need to make changes) then export to BallotNow, print ballot and proof, scan ballot into BallotNow, take results to tabulate and verify everything is correct. If incorrect, restore “open” ballot (BOSSHart) and make sure other dbs are “refreshed” and start over. Less than 2 weeks between final submission of ballot measures until military ballots must be mailed.

Hart – Infusion, Servo (Win2000), Boss, BallotNow, Tally (Win7).
Infusion => Boss => BallotNow => Tally, Servo used to backup data, clears data out of accessible voting unit, also pulls data off accessible voting unit. Accessible voting data built at time of ballot so if ballot is incorrect it needs to be cleared out and rebuilt.

Hart builds ballots, BallotNow prints ballots and scans/on screen resolution of ballots them. Send ballot images to printer, use BallotOnDemand (“a big giant printer”) for one off ballots when a person shows up to vote and they have run out of ballots.

Did use MyBallot, now use EveryoneCounts but considering going back to MyBallot.

Voter Pamphlet
Print Voter Pamphlet for general elections only. County data only.
OLVG for every election using WEI.
Pamphlet rules are variable depending on election (special, primary, general) (e.g. general election ballot measure must have committee for/against, but special election doesn’t require it).

Pain points: State has statement rules, county has their own rules (e.g. Cowlitz has 200150 word limit whereas state has 250 word limits). Would like county candidates see on the “county” WEI site what the county wants them to see not what the state says they can see.

3. Jurisdictions, Districts, Precincts, Redistricting
3.1. Districts
3.2. Precincts
3.3. Redistricting
Access db is the master, also in WEI, have shape files in ArcGIS. Sends shape files to state. Single point address precincts/districts.

Redistricting
ArcGIS shape files and spatial addresses were sent to DFM IT who assigned precincts and districts.

Small changes are made manually in VR system. City annexations are frequent (5 already this year)

4. Offices, Terms
4.1. Offices
4.2. Terms

5. Candidates: File, Qualify, Maintain, Correspond
5.1. File
5.2. Qualify
5.3. Maintain
5.4. Correspond
Candidates file online in WEI. If candidate shows up to file at the office they are directed to a kiosk and enter online. Applications through the mail are entered by county staff.
WEI Admin – verify and approve candidates. Candidates are imported into DFM.
School board directors have additional requirements outside of WA state laws for “residency” requirements. These candidates are “hand” verified as qualified for the office.

Challenge: Internal districts can be entered in their current system but it would make redistricting more complicated.

7. Referenda, Measures, Petitions: Create, Verify, Maintain
Ballot Measures

Jurisdictions submit a resolution. Sent to prosecuting attorney for approval.
Enter in WEI Admin, extracted for Voter Guide.
Exported to Hart (WEI to BOSS export, uses thumb drive to get onto Hart since it is standalone).
Only enter into DFM title and district association.
Sometimes proposition text will import into Hart correctly, other times there is a glitch and the text has to be entered manually. Tables are problematic in Hart – use InDesign and then export image and use in Hart.

8. Election Reporting/Recording (capturing results – communicating to the state)
Fusion (Hart) – produces easy to read PDF report. At 8:00 pm does tally, exports to Fusion (thumb drive), prints PDF. Takes PDF on thumb drive and uses OSOS network computer and uploads tally to WEI Admin, and uploads PDF to county web site (hosted by state).
Releases results in batches “matchbatch” to protect voter privacy. No precinct level results until election is certified.

9. Vote Publishing (to the public and media)
See 8 above (PDF file)..

10. Accessible Voting Locations: Locations, Equipment, Workers
One voting center (AVC location). HAVA voter outreach – accessible voting, one person (now part time) accessibility outreach coordinator – paid for with HAVA grant. Disability Access Unit takes portable unit to nursing homes, etc., can also use EveryoneCounts using a small tablet. Now chairs a committee that connects various accessibility groups (hearing, blind, elderly, etc.)

11. Campaign Finance
Contact PDC.

12. Voting: Paper, In Person, Provisional, Vote by Mail
Very few provisional ballots (last presidential election had 3 provisional ballots).

13. EMS Admin – archive and logging
Has own server hosted on site, looking at options for back up off site. Currently back up on same server.

14. Cost Distribution
Divides costs between voter registration cost and election cost. Voter Registration costs are cities and unincorporated portion. Election costs use Cowlitz spreadsheet (costs are either direct or indirect (tabulation maintenance).

15. Certification and recounts
Certify results.
Credit voters with voting history, inactivate any voter with undeliverable ballot. Generate reports from VR system and Hart (Precinct by Race, etc.) and save electronically.
State certification and oath, reconciliation worksheet.

Type of recount. Either machine or manual. Don’t sort ballots by precinct but do have them by batch number which is recorded so they can get back to a specific race by running a report that shows what batches have that race.
Local measures don’t have mandatory recounts – not doing one.

16. Other
Pain Point – Hart has no editing (can’t change point size, bolding, etc.), entire ballot is a single font.

Pain Point - Candidate filing statements differ between the state and some counties - the email that goes out to the candidate after filing conveys the state's rules and can not be changed which means all candidates must be contacted. They often still do not follow the county rules. State allows 200 words in statement, Cowlitz allows only 150Cowlitz now allows 200. They would like more control over the messages sent to their candidates.

	
	[image:]
	1

image1.png

