Washington State Elections – Voter Registration Interviews

4/13/15 OSOS Kickoff meeting
· King County suggested a list of acronyms and key terms be requested by/for all counties
4/13/15 OSOS 10am – noon meeting
Participants – IT, EIS, Voter Education &Outreach, Certification and Training (C&T)
Workgroup – C*&T
· Performs elections certification and training
· Liaison between county and SOS
· Policy, laws, certify elections
· Election review – similar to a performance review (report card)
· Certify election administrators - 2 certified on staff required per county
· Training – online and in person
· All areas
· Manage initiatives and referenda signature process
· Use VRDB to compare signatures
· Certify elections and results
· County reconciliation forms
· Candidate filing – WEI system in May
· Statewide and county
· Assists counties
· 2nd Level Support – trickle down
· VRDB/EIS = IT (1st level)
· 3rd level is the hotline
· Trouble shoot issues of law and issues with systems
· WEI
· Office, election, county, candidates, initiatives and referendum
· Management tool – WEI Admin
· Redistricting/Reprecincting in WEI
· County enters data
· State manages system
· District Sync
· WEI – grabs county values and moves up
· Initiative process – uses copy of DB
· VRDB Admin portion can check signatures
· Standalone DB
· Motor Voter signatures (DOL)
· Scan and clip signatures
· Signature check – update and store multiple
· VRDB only 1 signature
· State Admin Codes – review for additional direction to state/counties
· Certification of election
· Reconciliation form. Counties produce from their EMSs. Come to OSOS in spreadsheets.
· Counted ballots and ballots rejected
· EMS - # ballots issues, # ballots credited
· EMS – system of reporting some good/some challenging
· Challenges – reissued ballots
· Some counties remove and re-add
· Lose history
· No SOPs due to differing systems used by counties – causes issues in resolving problems and in training
· Counties submit standardized spreadsheets of results
· EIS – develops federal report with data from C&T and counties
· VRDB – issue
· Cannot remove records; stay in the system forever. Part of the monthly voter extract.
· Cancellation – people want removed
· DB keeps growing
· PDR extract – Public Disclosure Report
· Snapshot
· End of month posted
· 2000 voters statewide Confidentiality
· Manual process
· File not on any DB
· Confidential
· Protected – not part of election division;
· SOS manages outside of elections
Workgroup – Voter Outreach
· Primary audience is voter
· Voter pamphlet
· Voters and potential stakeholders
· Education
· Publications – largest is state voters pamphlet
· Get all data out of WEI Admin
· Candidate filing info
· Info from counties or state added to filings
· C&T validates all measures which are then entered by VE&O
· WEI admin by Voter Outreach
· Ballot measure (Binding)
· Facilitate measure writing for and against arguments and rebuttals, plus explanatory statement from the AG and fiscal impact statement from the Gov Budget office.
· “Plan Talk” for bill at hand
· Word doc – to WEI system and online and publish (word limit in state code and RCW)
· State measures - state enters
· County measures - county enters
· State law - word limits included in RCWs (Revised Code of Washington)
· Ballot measure – ID in each chamber
· List of legislators voting for and against before
· Binding
· Advisory votes (Non-binding)
· Must be produced each time the legislature increases taxes
· Title by AG office
· Legislature - how voted, name, party, contact
· Governor’s office 10 yr cost estimate
· Presented in table format and challenging to enter
· Have to enter what is provided
· Action taken opinion poll
· Only for tax increases
· Several types of Ballot Measures – Referendum and Initiatives C&T – petition process
· State level constitutional measure changes
· Candidates
· After candidates file - Collect photos, info
· Feeds to WEI and county website (Iframe to show the details). Part of MyVote.
· King does not use WEI or online system. There is an exchange of documents that are then manually entered.
· State 1st then county
· Ballot order
· Challenges – candidate statements for primary and general same
· Want one for primary and one for general
· WEI has the ability but does not do this
· Entered in primary and carried forward
· County can only submit in WEI once
· Challenges – 37 of 39 counties enter data in WEI Admin (King and Yakima (because of Spanish) do not use state system).
· WEI Admin entry
· Or OCF (online candidate filing)
· Local candidate – County enters
· State candidate – 1 county only – County enters
· State candidate – cross counties – State enters
· Federal candidate – State enters
· PDC (Public Disclosure Commission)
· Public Disclosure link – CF – State and Local candiates. Direct link to that system. Also applies to measures.
· Every candidate ID codes
· State provides links to pages
· Drilldown to where get and how spends
· Photos collected
· Online OK
· Collect what meets print requirements
· Problem – high resolution and lower resolution
· Challenges – cropping tool and browser compatibility
· Guidelines given but do not follow and technical challenges
· Biggest issue in candidate filing
· Challenge – text with ballots
· Challenge – pages are not mobile aware
· DB – SQL 2008 R2
· Translations
· Yakima, Adams, Franklin – Spanish
· Yakima – candidate filing own system; does more than required by the state
· WEI Admin – state offers translation services
· King – Chinese, Vietnamese
· Translate anything – vendor translation not computer by law. Vendor has WEI Admin access to plug in the translated text.
· Interface with language admin – WEI
· English and matching fields for translation
· Applets only state level use
· Vote.wa.gov – 3 links at tops
· DOJ assesses the county language requirements every 5 years
· Future – want flexibility to add more languages and for more counties
· On WEI applications, user language choice follows user from app to app
· Accessibility – Disabilities
· Follow federal requirements
· Info needs to be accessible – screen readers
· Bobby compliant
· Provide audio files
· Can distribute
· Provide plain text files
· Provide Word formatted files (technical folks)
· Extract from WEI and then not create all these systems
· Systems are not compliant for state and county users
· WANT – just compatible solution to do all and be in compliance
· MyVote – challenges
· Promoting the use of this site; UI/UX is key.
· has a nightly copy of VRDB to check for existing registrations.
· use DOL for driver licenses verification and signatures.
· OLVR
· WEI -> County -> VRDB
· Update
· New
· Need WA DOL# or State ID
· Public Facing
· Outreach assists
· Hotline for the public and direct lines to staff for county support.
· Also some VR drive support through MyVote.

4/13/15 OSOS 10am – noon meeting
Participants – IT, EIS, Voter Outreach, Certification and Training (C&T)
· IT - Election Applications
· EIS – Election Information Services
· WAC – Washington Admin Code
Workgroup – EIS
· Stakeholder side of IT
· Support VR
· County and state
· Public
· Agency based regs
· Blank forms to Voter Outreach, agencies, and drives
· Forms to reg to VR’s house
· VRDB
· Support
· Counties enter data via EMS of each county
· State side – procedure side
· Work-arounds by vendor and variances in how counties may collect data
· Interfaces with each EMS county system
· Collect agency based reg – source
· EAC
· NVRA
· Vote history
· EMS only in their county
· VRDB – all vote history
· Data integrity checks
· Felon check
· Duplicate check
· Deceased check
· Transfers
· Under 18 check
· No congressional district
· Felon check
· DOC – only under supervisions of DOC
· + federal felons
· Compare and pend voters
· Send letter
· If voter updates and sends to county to update voter
· Advise
· 30 days then cancel in VRDB and EMS
· State cancels
· 3 times/ year
· Receive monthly files
· Counties can also cancel
· ERIC
· Deceased
· Cross state dups
· Instate update report
· Duplicate
· Eligible but not registered
· Manual put in dup table
· NCOA as part of ERIC
· Deceased
· FN, LN, DOB used for comparison
· SSDI or DOH
· VRDB pending
· Match side by side
· Record is flagged for action - County decides
· Transfer
· Pend new record until old record is confirmed as canceled by the county
· New record confirms
· Current reg transfer by process
· State voter ID to new county’s record
· 3 IDs
· County Voter ID – integers in EMS
· State Voter ID – VRDB
· Upon submission
· WA + 9 digits
· Internal ID – integers in VRDB
· Mental Incapacity
· directly to the county for processing
· Data Audits (Bulk Audits)
· County triggers and state runs it
· String fields and then applies checks in VRDB against EMS
· Active, Inactive and Cancelled are synced with VRDB
· Pending Incomplete – not in VRDB; only in county EMS
· 17 and below and not processed and not synced with VRDB
· Some EMS vendors can hold or pend records for later processing
· Voters processed during reg closed – “pending”
· VRDB does not like
· Some counties will backdate a registration to beat the 28/8 day rules; i.e. UOCAVA.
· Challenge – no way to merge records in VRDB. Can lose history when a record is canceled and a new record is created.
· Reporting VRDB
· Demographics – Challenges
· Reg Counts
· Reg Method
· Statistics
· EIS creates own reports with IT
· Transfer fails
· Benton County voter ID -> Adams County another temp ID
· State ID has vote history
· Can be disconnects as part of transfer; voter IDs are out of sync.
· Reporting
· Public Extract
· On public site to request
· Monthly extract (EOM)
· Connectivity Report
· Transaction
· CXL by Type
· Reg Types by Mail
· Security
· VRDB – IP address and password to access
· WEI – password to access
· Data Audits
· Find VRDB and EMS
· Connectivity issues – connectivity report can help diagnose where a disconnect happened.
· Inbound queues and outbound queues – records are queued until a connection is restored.
· MyVote/Motor Voter
· New EMS -> VRDB actual changes
· Forward electronic regs to right county
· Search online regs
· DOL -> wrong county
· MyVote = ZIP, then city determines probable county
· Reject then sent to correct county and reselect right county
· Online reg reports
· State Admin users can see packets of new registrations
· Global updates
· OLVR – real time
· DOL
· 7am every morning get new regs from day before
· See challenge on transaction issues
· ~70% of regs come through DOL.
· Cannot control DOL
· Sometime getting a transaction date that is not the actual transaction date.
· Incompletes sometimes sent – no sig because motor voter question asked at beginning of DOL transaction and DOL transaction may be aborted before signature is received
· No non-citizen indicator, so some regs come through for non-citizens – county has process to remove
· MyVote (WEI)
· FN, LN, DOB
· Check First and Middle
· New voter
· Affirmations
· Register blank form
· FN, MN, LN
· Gender
· DOB
· DOL#
· DOL issue date – challenge not always get new card
· Captcha – Pain Point
· DOL Call (AAMVA)
· FN, LN, DOB
· DOL# or SID, DOL issue Date
· Often a problem with issue date. EIS can access DOL to lookup issue date. Cannot proceed until this is resolved.
· Secure access WA to get DOL info
· WEI Submission
· Staging table (outbound queue)
· Grabs reg -> County EMS
· Submit and complete send to VRDB
· Inbound queue – new, updates, audits, global updates
· Pulls (below)
· New Reg
· First – ID check
· What type
· DOL (12 digits)
· Incorrect DOL will not go to SSA fail to ID
· DOL blank or less than 12 digits then SSA
· Flag the record for ID needed; County would need to get ID from voter
· Second -> transfer check
· Existing reg -> pending status
· New “Pended”
· Old Active
· Third – duplicate nightly check
· Fourth – outbound msg
· Fifth – puts in queues
· Updates
· Update record
· ID check
· Transfer check
· Dups check
· Challenge – ID check not needed
· State ID comes up for update
· Assign same ID problem – county or state
· Out of county and back in
· Global Updates
· Last update dates
· Adds vote history records
· Designed for Vote History
· Designed for Precinct Split
·
· Audits
· Name, birth, residence address, status, reg date, precinct, congressional district
· Precinct part – does not get updated
· Bulk Audit
· County sets
· Every record Active, Inactive, Pending
· Audit Exception List (VRDB)
· Not touched by last bulk audit
· New registrations hit many tables and are hard to roll back if there is an issue
· Cancelled reg (3 yrs retention schedule, but No way to remove
· OLVR continued	
· 10 – 15% of regi volumeChecks VRDB – rechecks DOL to figure your are registered with MyVote - your voter name and information displayed
· Address entry
· OLVR not mobile aware
· There is an app for ENR, but not OVR.
· Google analytics stats available for OLVR.
· Pg – WEI pages
· Translations
· Language Admin
· Challenges – contains fields stored different places (developer and surface text)
· Translations managed in 3 places.
· Translation app written over a weekend. Not secure. Pulled from WEI DB (District Name and Candidate Name)
· Each year is copied over and updated.
· Desire is to have language translator be able to add text and mix with DB data.
· WEI Admin
· Where “meat” exists for elections
· Manages elections, candidates, precincts, districts, offices
· King County only includes cross county info
· County/district sync
· State makes sure matches up
· EMS -> pushes jurisdictions to -> state
· Offices
· State – creates federal, statewide, supreme court, court of appeals, superior court
· County - creates local offices
· Entered by hand
· Candidates
· State – federal, statewide, same as offices
· County – local
· Candidates are entered by hand, or through the online filings
· VRDB cannot activate a cancelled record but EMS systems can activate, which can cause issues
· Feb, April Special Elections – Ballot Measures
· Specials – not to fill openings, placed on next general
· WEI Admin
· Election Results housed here – old and new
· Can see current elections
· Copy of each counties upload file in Excel
· Upload results screen
· Cum and precinct results
· Data Entered – tabulation stats – items that file would not contain
· Most results at precinct level; king only posts county wide results
· WEI Admin exports up to public site (Azure)
· Can’t start counting votes until 7:00 AM day before election. Can’t publish results until 8:00 PM Election Day
· Reports
· Null Status Report
· Never been acknowledged registrations
· Reports/Extracts
· Ad Hoc Reports
· FVAP
· Agency Based Statistics – reg drives
· Jury Poll – odd years
· Report by court of registered voters
· Every other year to federal courts
· WEI Admin
· Directory
· Contact info
· Support levels
· 1 – call
· 2 – BA (EIS)
· 3 – tech (dev)
· My Ballot
· In-house designed ballot delivery system; originally for UOCAVA
· Name changes are difficult
· Address changes are difficult
Duplicates created under 1 old name and 2 under new name

4/14/2015 - Pierce County Visit

Stephanie, Stuart, Sean, Rick, Wendi

· Pierce County staff
· Shannon Cortez
· Election Supervisor
· Started as a clerk, coding, ballot design, with the office 16 years
· DIMS
· [bookmark: _GoBack]Represent similar counties
· WANTS TO SEE: seamless system that does not require 3 – 4 times proofing and removes redundancy
· Dave Heinemann
· Election Specialist
· 10 years Pierce + 10 years Kitaap experience
· DIMS
· Kitsap before
· Raeynette Magaoayway
· 5 years
· Customer service
· Jesus Perez
· 3 years
· DIMS
· Elections Clerk
· Mike Rooney
· Elections Manager since 1988
· Ballot coding originally
· Supervisor - 2nd job
· Manager – now
· Mike Fitta
· IT support
· DIMS, DB, servers, admin, reporting
· Systems
· Optical scanning equipment
· VR = DIMS -> VRDB
· Voter Search
· Wild card search – local
· FN, LN, DOB
· Nicknames
· %
· Exact Search
· Registrations
· Paper
· Voter drives
· In person
· Online
· OLVR or DOL is ~ 80%
· Majority DOL
· DOL pushes at 7am next morning
· OLVR real time
· Come automatically from VRDB
· Auto-populated
· Find voter to determine if in Pierce DB
· OLVR – challenges
· MyVote – new name (no previous name) and new address (no previous address)
· DOL sends data in fields but have to review
· Also sends raw data
· Sometimes data not parsed
· DIMS – uses Street File for precincting
· Precinct portion = split
· App (County View) – GIS ESRI
· GIS side – geocode
· Draw precinct lines
· Pulled out of DIMS -> GIS – files districts, precinct file, and precincts
· Can do lat/long but do not
· Incomplete – reason (select) and complete rest
· Process with Reg in background and Find Voter in front
· CXL records in Red
· CXL reg records can be removed from DIMS
· Apply to files for DIMS to VRDB
· In County moves – get reason code
· Some grandfathered data without SL or SSN
· Voter Cards – batched from vendor
· Duplicate in county
· CXL the new and update the old
· DIMS duplicate checks
· State duplicate checks
· Separate queries – comparison queries against Prod
· In County dup
· New record gets cancelled
· Oldest record – update this record
· Merge – policy
· DIMS has feature but do not use and caused issues
· Manual process
· New record – with vote history
· Old record – with vote history
· Move new vote history to this record and then CXL new
· Comment field pops up first so can see researched previously – twins example
· SQL Server – Pierce likes for having IT access to assist; nice to have a local copy of data to slice and dice
· Voter credit
· IT queries – with local DB
· Custom reports
· “Pick List” – Ad hoc reports
· Not in DIMS
· iPhone app – Pierce’s “MyVote”
· Android and web also
· Received ballot – My Voter History
· Ballot dropbox – Closest Ballot dropbox/ closest voting center
· VR info – My voter reg
· Elected officials
· Open offices – eligible for
· My sample ballot
· Ballot
· Login and register for App
· Hits live data
· Create account
· MyVote – state’s site
· Hit voting history once per day
· Sample ballot on state – not used
· MyVote – county’s site
· Real time vote history
· Better ballots from them
· Links to OLVR
· Uses EveryOne Counts for e-ballot delivery.
· Not 18 before election – “tickler file”
· Not put in DIMS
· No pended record for paper
· Pend in system if OLVR or DOL16 years old
· Delete from system
· Paper forms from school
· Online removed – reject and delete
· Reject a term
· Not a status
· State would send Null Report
· DOL had them in but removed
· First Time Mail Reg
· DOL#
· SID #
· SSN4
· Tribal ID
· Bank
· Paycheck
· Several others
· Noted in comments
· DOL or SSN4 captured majority
· No ID – pend them for ID
· ID not provided – new voter who did not provide ID requirement
· First - letter requesting ID sent
· Not returned – send second letter before ballot
· Still send ballot
· “Pink Pends” – coded pink in system
· Barcodes in correspondence? No, only ballot
· Registration Form
· Scanned image and capture signatures
· Hard copies – scanned
· Scanned and then linked to voter record
· Batch scan, attach to voter, click on signature and see signature captured from image
· VBM – signature compare versus VR
· Do not make VBM new signature
· Transaction Log
· Before and after of changes, date, user
· All in one transaction
· Challenge tough to get NVRA stats from DIMS
· Pulling reports and custom queries
· Correspondence
· Voter card
· 3 yrs retained physical
· Scanned keep 22 months
· ACP – Address Confidentiality Program
· Not in system at all
· Secure area
· Only certain people access
· On paper
· State law requires that they are not in system
· If voter CXL and then in program on Paper
· If voter enters program, then registration cancelled and put on paper. VRDB keeps record as cancelled.
· UOCAVA
· Differentiate M, M/O, O
· No federal only
· Register
· FPCA
· FWAB
· NVRA – in sources
· UOCAVA – Perm
· UOCAVA – OV
· Voter flags – allow to send out VMB separate
· DIMS
· 3 x’s/yr upgrade
· all DIMS counties current within 2- 3 releases
· User group
· 5 customer service + temps as needed during elections
· 15 – 20 phone bank – DIMS only – NO VRDB access
· VBM Ballot -> replacement can vote on machine
· In Person reg
· 1 – on paper OR
· 2 – kiosk online – need WA DOL# or SID
· DIMS
· Role based security
· VRDB
· Only users with perm have access
· Other Voter Type
· “Snowbirds” flagged – perm
· Out of state – send VBM same time as UOCAVA
· In State out of county
· Code
· Send voter pamphlet
· Same time as UOCAVA
· ADA flagged – Not in system
· Language required – now No
· Future – possibly Spanish
· County Transfers
· Enter reg and submit
· Pended from VRDB if match in another county
· VRDB – transfer module
· Transfer button
· Active in Pierce
· CXL in other county
· Transfer out
· Real time removal from Pierce to King
· Then need to run Transfer report
· Voter Search
· By name
· By address
· By name/address
· By ID
· DOL
· SSN4
· SID
· Voter ID
· County ID
· Email
· Fax/Phone
· Fax/Phone/Email
· Robocall – call for what is required
· VBM – signature not matching send correspondence
· ID validate
· “Pink Pend” – failed ID
· Keyed wrong
· Notified
· Make change -> to VRDB
· Comes back verified and no longer pink
· VRDB – failed ID
· ID check fails
· Notify county
· DIMS
· No dropdown/voting center/clerk
· MyVote – app
· Daily work order
· OLVR – first
· Visually determine (skim) regs into piles for entry
· List Maintenance
· Death – obits (Election Undertaker)
· SSDI
· DOH
· lexisnexis (all counties have at least one account)Name, SSN4 match
· Use list of household – match from family named in obit
· VRDB DIMS view/DOH compare
· Name
· DOB
· SSN4
· Date of death
· Last vote date
· Address
· Source
· DOH
· ERIC
· SSID – not able to trust
· Action
· Not deceased
· Not this voter
· Confirm and CXL in DIMS
· Mentally Incapacitated
· Paperwork sent by 1 attorney
· Reason code “CXL – Incapacitated”
· CXL
· VRDB does not get reason code
· Reg Closed
· 29 days before
· 11:59pm online – DOL and OLVR
· Tuesday AM – can process regs from DOL if they had been at DOL Monday
· Time and day OK -> process
· 12:01pm mark OLVR “Too Late”
· DIMS System
· “Too Late” keep in import = like a hold until election certified
· 8 days before can reg In Person
· Only new -> otherwise 29 days (30 at old)
· New – register to vote and then can get VBM once clear VRDB (in seconds)
· Incomplete
· No DOB
· PMB (personal mailbox)
· No signature
· Do not put in DIMS – Pierce
· Send letter and 45 days to respond
· Manual copy of form and letter
· Scan only one that comes back
· After 45 days keep in file for retention
· Reject/Denial
· Missing info (maybe)
· Do not put in DIMS
· Inactive
· Manual change status and provide reason
· 2 even year elections (2 Federal elections)
· Changing looks at transaction – date range determines with dates
· Batch process to auto cancel
· Run process after election – generally December/January
· Vote History
· Apply voting history
· VBM on Pitney Bowes machine to DIMS -> posts
· Pitney Bowes puts file – VBM module
· Check signature
· File back to Pitney Bowes
· Opens outer envelope
· 2 – 3 days after the election – credit in DIMS/voter record -> VRDB
· Updates of ballot returned sent to VRDB
· Challenged ballots shown on voter record
· Vote History -> ballots counted in VRDB
· VRDB received and issued; may or may not have vote history. May be inconsistent on what data is sent to VRDB from county to county. VRDB gets voted or not voted.
· Provisionals
· “Pink pend”
· “Not in DIMS”
· May send to another county get considered for counting there if registered elsewhere; e.g. Registered in King
· Wrong issue
· ID requirement
· Voting center – Do not have ID
· Provisionals Counted
· Vote history would be flagged Provisional in DIMS; handled outside the system unless valid, then entered and given vote history as provisional.
· Approved – minimum to enter a new reg
· Name
· DOB
· Signature
· Address
· ID
· Affirmations – US Citizen and 18 on Election Day
· Correct Voter
· “Pink pend”
· Possible errors or invalid ID
· “99” to correct errors and no Voter Card generated
· View Voter Info
· Reg Detail
· Reg History – VRDB full; DIMS only DIMS systems
· Vote history
· All in VRDB; across all local EMS systems
· DIMS – has DIMS only for that county
· DIMS – Pierce – 1993 on
· Reports only show last 20 elections
· Correspondence
· VNC – voter notifications card
· In DIMS
· Address confirmation mail flag - undeliverable
· Undeliverable voters
· Flagged
· Will queue up ~200 pieces for mailing house
· Mass mailing
· Based on all pieces
· Frequency when run voter counts every 2 weeks
· Comments
· All in 1 field; not dated
· Name History
· DIMS and transaction log
· Address History
· Residence and mailing
· ID
· State ID – DIMS
· County ID – DIMS
· Status
· DIMS
· Transaction
· Petition History
· DIMS
· Local only
· Change Status
· Out of State Notices
· Done at the county level
· Click button and add county
· Config = DIMS
· For counties and state contacts
· Directory of officials
· CXL card – if send also pay postage to incent return
· DIMS – voter correspondence, forms, letters
· VNC – mail out and batch
· File for postal cost and send to vendor
· Confirmation mail
· Mail merge with Word docs and data from DIMS. DIMS can generate forms but Pierce generally does mail merge.
· DIMS Has lots of reports
· List by Precinct
· Poll List/Poll Book – no poll book per say
· Voting Centers or in office voting
· Vote center – only Election day
· Vote center – presidential – Sat, Sun, Mon
· Open 3 to 5 VCs depending on the election
· Lookup voter in DIMS and confirm if voted
· Use laptop (VPN in) or call into central office
· Add which voting center and date
· If vote history VBM and then the vote center
· If VBM history, will suspend the VBM and record that the voter voted at the VC.
· Vote Center – Module in the future
· Tablet app
· Desktop
· Simple application
· Call in method – dedicated in line to permanent workers
· Add the voting center record – vote history on their behalf
· Record vote center (comment)
· Do not capture poll worker/person
· EAC
· Yearly
· County provides data to state from DIMS
· Based on the request that year. May be a combination of DIMS reports.
· NVRA
· Monthly
· Does not go to Fed
· Jury Pool
· Not provided to State
· Tacoma
· Salary commission – ask for people to be random and on commission
· Use jury source tool to random pick
· Courts jury pool – no
· Security
· Role and group based – DIMS
· Configurable down to the filed level
· Take away and view only
· Icons appear/disappear
· Add and remove menu items
· Login – thru computer
· Client on device
· .NET
· Transaction log has a DB and DIMS has a DB
· Users
· Active
· Inactive – always in trans log
· Temporary worker; manually maintained; not date based
· Users can have one role at a time.
· Challenges to Registrations
· Prosecuting attorney or voter challenges
· Popular and then go away
· May affect ballot
· Usually challenge before ballot
· Flag office challenge
· After process would CXL and add comments
· Office challenge – catch all to look into a ballot
· Street File
· street name, pre, post, street type, even/odd/both, range
· Precinct or precinct portion
· Issue with “Key Peninisula North (KPN) and Key Peninsula South (KPS)”
· List or fetch voter
· Change precinct and changes voters
· CASS certification outside before mailers
· Mailers
· Get in office
· Update file based on mailer “yellow sticker”
· Update based on post office in county ones
· Copy from precinct to precinct
· Precinct split change – example
· Voters tied to orig (copied from) can pick and move to new precinct
· Use these reports
· Precincts by City Report
· What precincts in this district? Report
· List of Streets for precinct portion
· Last trans log = last activity date
· Reason code – then look in transaction log
· What does DOL do with addresses??
· Pierce keeps needing to change
· Pierce matches USPS standards
· Simplify for CASS certification
· CASS certified during the mailing process
· List of bad address that is failed then changed in Street File
· Needs to be applied to tied voters – does not happen immediately
· Reason codes in DIMS to trigger events flagged -> correspondence

4/15/2015 - King County Visit

· Facility Tour of VBM
· Red pens - no blue or black
· 500 people for general election on avg
· 3 AVC (Accessible Voting Centers) – 1 here, DT Seattle
· BDOL – Ballot Dropoff Location
· BDOV – Ballot Dropoff Van
· Vans from parties are OK
· If King County employee has possession of ballot and late (flat tire) then ballot will still count; if originally given on time
· If other people has possession of ballot and late (flat tire) then ballot will not count; if originally given on time
· Sorting area – capture signature on ballot
· Then compare signature on VR Card
· AVS (Automatic Signature Verification) – exploring options. Is there a law change required?
· Do not make VBM signature the new signature
· AVID barcode (captured)
· 2 ballots returned – CXL and supersede the first one
· VBM with valid signature – get opened
· All ballots get manually looked at
· Challenged signature – goes to another group
· If approved – ballot goes out
· If not approved – letter sent out
· Alternate format ballot (UOCAVA)
· Marked ballot and declaration from email (UOCAVA) and reproduce on stock
· 8 day before election and send voters to website to print and mail (King County)
· “Wet stuff” signature
· Processed ballots – caged off with security
· Separated by box colors
· Outer envelope, security sleeve, and ballot
· Do not scan out envelope
· Require to keep for 22 months for federal election
· Manual – batches of hundred
· Should have outer envelope, security sleeve, ballot
· Equal number of all
· Ballot duplication – 2 people together
· For ballots with coffee, red pen issued
· Recreate ballot
· Issue when voter only sends 1 of multi
· Ballots (#5) put into a batch (#105)
· In case need to pull
· Ballot tracker
· Future send email to acknowledge ballot receipt
· Side system
· Not in EMS
· Currently running DIMS -> going to DFM
· Vendor hosted solution (DFM); go live projected Dec 7, 2015
· DRS scanner – kicks out overvotes or undervotes and stays in batch
· Because of batch and # can pull and view real ballot
· Real time judication – overvotes/undervotes
· Record votes for that situation and look manually to count
· 2 people review
· 2 employees of King County with no party affiliation
· “Voter Intent” – rule book from all counties on how voters fill out ballot different – circles, x’s, small dots
· Fill out ballot circles for candidates
· Voter Services
· Reg ?’s or Ballot ?’s
· Staff
· Sherril Huff
· Julie Wise
· Sonja Rowland – PM
· Jacob Lodge
· AVU – Accessible Voting Units (3)
· 1 by law
· 3 in King County
· President Election – 5 in King County
· Voter Search
· FN, LN, MN
· DOB
· Res and Mailing Address
· ID – WA ID, SSN, County ID, Ballot ID
· Email
· Phone
· Combo Searches – Partial
· “Fuzzy Name”
· Prior Name
· VR – get applications by
· Mail
· Walk in
· DOL
· OLVR
· Fax or Email (of Mail in form)
· Agencies to SOS
· Reg Drive
· Forms
· Federal Form
· FPCA
· FWAB
· State Form
· Get old and new copies of forms
· Enter and pend if not all available
· Offsite location in King to register – downtown Seattle
· Minimal services and VR activities
· Barcode letters – All
· Tied to voter ID and ballot ID
· Barcodes on all letters and forms
· Custom app 6 yrs ago
· Auto associate to voter
· Links supporting docs to voter record
· If can’t auto associate – batch in 50 or less
· Manual attach
· Search for voter
· Manually can associate
· 1 doc can be attached to multiple voters – EX state list
· Scanned images
· Go to reg form data entry bid
· Go into voter side
· Some go to ballot side
· Signature clipping
· Manual clip – since forms are different
· Smallest box
· Signature History
· Newest to oldest
· OPEX – hi speed scanner
· Currently no desktop with DIMS
· DFM – desktop in future
· Protected Voters - Address Confidentiality Program (ACP)
· Not in system
· Secure storage
· Domestic violence – majority
· 1 level of protected
· CXL record for protected – keep in the system (not deleted)
· Can request state list of CXL
· Voters may re-register (accidentally) and there is not cross check to the file to prevent them from appearing on the voter rolls. (unless they use the ACP address). State does monthly ACP check
· PBM – use SOS office
· Expired Search
· Can search EMS – 3 yrs
· Can search VRDB – after 3 yrs
· If voter CXL and registered – add a new reg
· Do not merge; lose history that stays with canceled record.
· Search results from voter search
· No reports/extracts from feature
· Find a voter
· Combo search find
· Update or new
· Transfers – at most 5 min -> notification
· Access VRDB and fix pends
· Pended record – new record
· Other county – still active
· DFM – DOL side by side
· DFM – OLVR side by side
· Shows matches DOL, names, etc
· When register there is a QC
· Check in the process
· Only for OLVR and DOL
· Not for paper check
· 500 – 700 a day from DOL
· OLVR and paper about same
· General election – mostly paper during reg drives
· Paper requires prep
· QC and entry
· Paper spikes lead to duplications
· OLVR and DOL – address fixes and then approve
· Register 16 – 17 -18
· Under 17 – reject (delete and do not enter) reg and provide letter
· 17 – hold until 18
· Or if 18 until next election
· If 18 by election, turn to active 45 days before the election
· OLVR or DOL – delete record
· Reason or pend code “Under 18”
· First Time Mail
· No ID – goes to ID check thru VRDB
· Provide matches – cleared
· Provide and does not match – future research
· If clear – look in other places and update
· If can’t clear – send letter for ID can provide
· If return letter and ID can provide
· Provisional Registrant Status
· If do not provide
· 2 yrs
· HAVA ID
· No ID – provisional ballot
· ID provided – reg ballot
· DIMS – no letters
· DFM – 1 language
· Currently use mail merge for correspondence, mostly because of other languages
· No language (English) – system can generate
· Other languages – mail merge
· Language preference
· On paper – submit using language they want
· Online – request language
· Address – invalid
· Incomplete
· Business address
· King County
· Master Addressing File
· E911 – match up to geocoding
· DIMS – street segments
· DFM – single point (future); start with street file
· 110,000 street segment
· 600,000 single point - future
· Address issues have letters if cannot resolve with GIS
· Rural address with PO Boxes
· Precinct/District
· Segment exists – auto-precinct
· Manual assign – add segment then update voter
· Point address – not there; then when add new points and later get to GIS
· PMB’s (exclude)
· Business addresses
· Handle exceptions if really live there
· Correct voter
· GIS – invalid – letters sent is tailored
· Business – letters sent is tailored
· “Pink pend”
· Comments and attachments
· NCOA issues – CASS
· No NVRA
· View Voter Info – DIMS
· Address history on voter’s record
· Audit history
· Precinct & stagnant
· No district assignment history
· GIS Wish List
· Get rid of streets or addresses if cancelled voter connected
· If voter is linked to a segment and voter is cancelled cannot get rid of the segment since the voter is linked
· Engineering changes - example – Euclid changed to First
· GIS – Reports/Extracts
· Custom report – list of precinct code, precinct, name, district, sub district
· DFM - real time voter counts
· DFM - extended version – gives snapshot
· Custom report – holding major district at major folder and minor folder
· DFM – ad hoc reporting – library in future
· UOCAVA
· Military
· Overseas
· 45 days fed
· 30 days local
· Can indicate preference for paper or electronic ballot
· Federal Only and State Only – only send rarely
· Temps – last remembered address and get a full ballot
· New reg UOCAVA – no deadlines
· Ballot includes ability to register off of
· 29 day cutoff for updates
· County Transfer
· County ID – depends on system integer
· Will assign a Temp WA ID; will be replaced with the actual WA ID
· State ID – (WA) – unique “WA”+12 digits
· ID moves in the process
· Transfer approved (new county “New” and old county “CXL”)
· Transfer reject (new county “New” and old county “orig status retained”)
· Approve transfer
· CXL reg in old and review in VRDB
· Transfers in VRDB (no BR)
· Issue - counties take voters in counties having elections b/c other county is not closed
· Reg closed applicable – In County Transfers
· To county close (if only 1 precinct all county shut down and balance of state open)
· Hold off (Hold Module)
· Process and apply changes after reg reopens
· Out of State Transfers
· Notify other states
· On the form – previous state
· Send letter to the other state
· Immediate CXL – when another state notifies King
· Can be SOS state to SOS state or SOS state to County
· DOL = DOL, SSN, and SSN4 – VRDB validation
· SSN – lexis nexis
· Credit history issue for identifying young voters
· Language – future
· Preference in the system and automatically send
· OLVR
· Packet comes down and UOCAVA and language NOT
· So state sends a report with MIA data to let the county know
· Email/Phone
· Limit outreach
· Ballot issues – contact
· Outreach for UOCAVA
· One off/ individual record issues – contact
· Future – outreach letters
· Mass during election period
· NVRA Statistics
· Form and how get there – initials
· Stats – reg date/reg method
· Updates are a challenge
· Nice to request for date range
· DFM – transaction log
· Snapshot in time
· Compares and highlights fields changed and have not changed
· Duplicate Registration
· Even no changes entered
· VNC sent for all – even re-regs
· Duplicate in system
· VRDB system
· DIMS in house query
· DFM flags matches, do action, then not picked up every time
· DIMS same match 	
· Merge the records
· In County can merge records
· Out of county cannot merge records
· No unmerge button
· Have to figure out and then create a new record
· Manual – separate to determine
· ERIC dups
· VRDB
· In state dups – VRDB
· Out of state dups – work from list
· List Maintenance
· DOC
· State CXL
· It pends record in county
· CXL after 30 days
· DOH
· VRDB
· Pends record and county takes action
· Scan obits – Seattle times
· Use criteria for match
· Outreach – someone advises of death
· Need to fill out form
· Cannot cancel based on correspondence returned with “Deceased”
· Mentally Incapacitated
· Court orders
· CXL reg
· If removed and restored – voter must create new reg
· If removed by accident – reinstate
· USPS – in person
· Melissa data – online
· Dates
· Orig red date
· Update data
· Reg date – DOL – date entered (reg date = received date)
· Reg date – OLVR – submission date
· DIMS - “Too Late” – paper hold module
· DOL – work after election
· OLVR – work after election
· DFM – start processing after reg opened after reg closed
· In person registration – in 8 days
· Have them vote online and submit
· Work OLVR record and backdate
· Submit and VNC
· Incomplete Registration
· First time registrant or not all info of 5 required
· Enter to send letter
· Track
· 45 days to get info
· Verification letter – correspondence
· If send back in 45 days – update with details
· If do not send in 45 – CXL and need to re-register
· 45 days from letter sent
· Report for 45 day check
· DFM – “pending” status
· DIMS – “fatal pending” status
· Updates to Reg
· Signature needed for name change
· No signature need for all else
· Reject/Deny
· Under 17
· “Too Late”
· "Wrong County”
· No status of Reject/Deny instead CXL with reason
· Auto Cancel
· Provisional registrant – no ID for 2 yrs
· CXL and remove throughout yr; not during election cycle
· Undeliverable
· Send confirmation card (no response) and 2 fed general no vote
· CXL – Dec (spring)
· Update registration with Forward in King
· Notifications from USPS only
· Valid
· Do not update with handwritten note – send notification to all known addresses including new handwritten address
· Send confirmation card
· VNC card/confirmation cards
· DIMS - receive back and has no update changes to voter record
· Can then inactivate
· Scan to text file
· Import text
· Inactive (as action)
· Vote History
· IT staff flag vote history table on voter record
· Provisionals – dropped substantially since VBM
· In 2008, 40K provisionals. Last election had ~1K, mostly from other counties
· Capture provisionals to not registered
· Treat like provisionals – how to register
· Provisional reason
· Provisional status and reason counted in voter record captured
· GIS
· Challenge – report counts by district – legislative and congressional and senate
· Master address file from e911. 41 different addressing authorities within the county.
· DFM will use a street file; ~110,000 segments; going to 600k points.
· Use export of data for GIS to error check precincts and districts.
· All precinct and district assignments happen in DFM.
· Any addressed challenged as not valid can be marked in the system.
· The system has a challenge removing segments if a record is tied to it.
· View Voter Info
· Reg Detail
· Reg history – trans log
· Doc history – trans log
· Correspondence – DIMS
· Letter and ran
· Tracks type
· Document – image
· Comments – on voter record, free form, ongoing text box
· Voting History
· Provisional voting history
· Name history
· Address history
· DIMS and DFM do not maintain precinct and district history?
· ID history
· Status history
· Language history
· Signature history – all history
· Separate app – will have with DFM
· Store household and retrieve all signatures
· Petition history with DFM; kept on the petition, not on the voter reg
· Change status
· Active to CXL
· Inactive to Active
· State “Pends”
· Auto CXL
· Do not send letter for CXL unless ask
· Send inactivation - send confirmation
· VNC – card active
· Voter Correspondences
· PMB – notices
· Prosecuting attorney confirms
· Multiple mailings
· No CXL letters unless ask
· No letters for late registration
· Additional Correspondence
· Outreach – signature request for future challenges or old signature on file
· Voter Reports/Extracts
· Voter data extracts – public info that ask for
· Ask for public record and sign doc (not using for commercial use)
· No directory
· Easier to use website
· Security
· Role based
· Group – suite of permissions
· Vote History
· 2004 and a little before
· DFM – all history in DIMS system will be transferred
· NVRA
· The nice thing about VBM is that everyone gets a mailing as part of the election
· VBM – statewide
· NCOA “like” situation
· General and primary
· Mailhouse
· Provided in text file – USPS changes
· Phone Bank App (5 – 30 people)
· Outside app
· Present only what need to see
· Create tickets outside the system
· 1 - Update voter
· 2 – Issue ballot
· 3 – Oher items
· VR applied after election by staff
· Similar to an ePollbook app
· Developed in house and gave code to DFM
· Much easier for a temp work to learn
· VBM - ballots issued nightly
· Security
· DIMS - roles and groups
· Prohibit based on role
· Invisible or disabled
· Default is allowed, so new functionality is granted to all users
· SSO
· DFM – roles
· Unlimited
· Data entry, manager, admin
· EIMS (DFM) – read only by default
· DFM – is tied to Active Directory changes
· DIMS – users do not get cleared
· DIMS – fat client runs on PC
· EIMS (DFM) – diff DB server and mult servers (remote desktop to run app on machine; run on a server behind the firewall on King Co network)
· AD – has start and end dates for users
· Temps have both start and end date
· Perms have start
· Unless quit
· DFM – has EAC reports
· DIMS – just calls date ranges for data
· EAC – DFM has reports based on sections of the survey; relatively easy

4/16/15 OSOS 8:30am – noon Chelan County
Participants – Stephanie, Stuart, Sean, Rick, and Wendi
· Nissa Burger – 15 yrs, Director of Chelan
· Stephanie Wilder – 9 yrs GIS person in Elections (only 1/dept)
· Chelan
· 40K voters
· DFM (since 2009), Everyone Counts, Hart
· 3 perm + 7 P/T staff for elections
· Originally had DIMS
· Voter Search
· Spring elections
· Where in your county and not participating in election then search on DFM and VRDB. Different than other counties that may just enter local and let the system bounce VRDB.
· If reg closed, search VRDB, enter and pend.
· Send letter “Too Late”
· DFM side by side screen of possible dups
· Online (DOL & OLVR) entry and left side match screen
· If match shows
· If no match new
· Code issues – pend
· If OK approve – VRDB and sent back
· Internal pends – send letter to voter
· 45 days and keep
· Online – Updates
· If not new address changes, name changes – shows variations in entry
· Highlights changes between app and old
· Approve changes applied
· Paper App
· Everything in group
· Manual bullet organize
· 3 pc COA – change of address from post office
· All applications as new for signatures
· Each doc creates a new batch
· Station 1 – scan and capture signature of application
· Station 2 – walk to desk with “paper” application – name DOB tab to address – similar match advised then
· If acknowledge same voter = then populates with new data and approve
· Based on experience can enter enough to get hits with in county dups
· “SM%” (wild card search) to find matches. No fuzzy logic in DFM.
· DOL and OLVR address challenges
· Need to research and figure out
· DOL and OLVR 60 – 70% of registrations; Paper ~30%
· Electronic reg are not verified like paper – can cause problems with duplicates or a twin tied to a twin
· Challenge – user pick incorrect voter and overlay with matches
· Cannot view online
· Online transactions
· Issue hard to determine in list (Excel format)
· UOCAVA not seen
· Signature not seen
· VNC (ID cards) cards, confirmation cards 8d2 - both have barcodes
· Can scan barcodes and find
· Protected voter
· Not any
· Reports/Extracts – not in voter module
· District
· Voter
· Precincts
· Street
· Poll site
· System resources
· Addressing
· Street file in DIMS
· Going to individual address points and linking to GIS in DFM
· Would like more integration with GIS
· Business addresses marked
· Adding parcel #’s with lat/long in street file
· Total 86 precincts
· Lat/long on the house
· Using street file and points to error check data
· Under 17
· Pull out app of 16 and send letter
· Delete record; Or do not add to DFM
· 17 yrs old
· Internal pend until 18
· Scrub check before election file is sent for print vendor extract
· Internal pend – dark blue
· State pend – lt blue
· Stuck in state – ID issues (DOL incorrect), SSN4, name variation
· Can work from DFM side
· UOCAVA – first ballot run
· Military
· Military/Overseas
· Military – email
· Military – fax
· Overseas
· Overseas – email
· Voter Status’ – second ballot run
· Seasonal has date range entered
· Out of state
· Early pulls – snow birds
· Reg voters – third ballot run
· County Transfer
· Chelan – does VRDB search?
· Reg Close – impacts counties with elections
· May have people pulled from other counties
· Reg close in Chelan – only stop and does not change if participating
· Review and change only those not in election in county
· Does not move people in county moving from other county with election
· Challenge - little visibility from county to county on who is having an election and what voters are involved.
· Address/SSN Validation
· DFM
· ZP4 (every 2 months)
· If don’t update every 2 months, the DFM system shuts down; can’t change
· No RDI - DPV
· UPSP challenges with postal standards
· Language
· No using now
· DFM capable
· Can be flagged
· Create docs and code
· Email/phone
· For military voters and with everyone counts
· Will call if need
· Reminder email if not received
· AVU
· In office
· Paper and machine
· NVRA
· DFM has in the order of NVRA order
· Matches report
· Still not enjoyable but better
· Precinct/District Assign
· Automatic
· Add point and then voter if address not found
· Duplicate Management
· Act and CXL with same DOB
· Can run all kinds of reports
· Say “No” not match – never match again
· Can take previously “never to” match voters and match
· Can merge but cannot unmerge
· Max of 2 merge
· Can massage dates to get better merge match/order
· Merging only in county
· Death
· Processed in VRDB death module and passed down to FDM
· Process obits
· Lexis nexis
· ERIC
· Will double check the data
· Getting better on dups; were getting a lot of false positives
· Neighboring county – challenge
· Name changes
· VRDB does not check name changes
· Not enough data from VRDB to catch the dups
· CXL – find in other states/counties
· Then have supporting docs
· And scan supporting docs
· Link to voter
· Do not send docs
· Incomplete
· Enter data and set to “pend”, add code and print letter
· 8 options
· Internal pends
· Not 18
· Business
· No signature
· After 45 days
· Keep in system
· Scrubs – List Maintenance
· Enter felons and register, until it hits VRDB
· Do not hit list of agency real time. Felon check is every 4 months. (potential challenge)
· Non-Citizen Issue
· DOL does not match
· Mental Incompetency
· No list
· Just paper
· Only check at the point paper provided
· If reg after that, nothing in system to double check (potential opportunity to improve)
· Approve
· Name
· Residence Address
· DOB
· Signature
· US Citizen
· 18 on Election Day
· Scan docs
· Scan EVERYTHING
· DFM
· Voter calls in
· Scan a voter change sheet
· Write changes on paper
· Scan written paper with barcode
· Scan barcode and retrieve voter
· Depending on group will determine batch
· Signatures
· From docs and clip
· Signature history
· Only use ballots only to make signature better; would take the image to VR to update
· DFM – transaction log
· Orig column/ next column changes
· Changes highlighted
· Date/timestamp and user
· Updates can be made in group w/o scanning
· Have call log button and adds comments. Call log is separate from comments log
· Comments can be free form added
· Auto-cancel Reg
· Process by hand – use reports and do manual. They do not use auto function
· DFM has process to run – do not use
· Vote History
· Add on voter record as the ballots are received
· Can add challenge
· Based on those ballots returned or not returned or challenge
· Click apply vote history and adds to voter
· Provisionals
· Do not manage in system
· So few provisionals; most are from other counties
· MyBallot
· Provisionals – get MyBallot for other county and sent to other county
· No real way to trace provisionals across county lines for statistics or to see if they are actually counted
· Provisional
· Send provisional #
· Add list with provisional #
· Only getting counted
· Non-registered provisional on list – Excel spreadsheet with details
· Voter is not getting full opportunity to vote
· Correction
· State pends
· Fix in DFM and then goes back to VRDB
· Keep the name same as DOL to avoid name variations
· For jury summons
· They have a direct Login to DOL (real DOL) to get real name
· View voter – transaction log maintains all history
· Reg detail
· Reg history
· Docs history
· Correspondence
· Comments
· Voting history
· Name history
· Address history
· ID history
· Status history
· Signature history
· 3PCOA group
· In county address group – Active, ID card
· Out of county - confirm card and sends to all addresses
· Undeliverable returned = inactive
· “Yellow sticker”
· Voter Correspondence
· Incomplete – Request Information Notice
· Internal pends letter
· Denial/Rejection Notice – NO
· Voter Card
· ID Card
· Request for ID
· ID originally sent and provisional registrant
· Registered and ID letter with every ballot
· Disfranchisement Notice – NO
· NCOA Mailing – NO
· Cancellation Notice – NO
· Late Registration Notice
· “Too Late”
· Send letter
· Pend “too late” for this election
· DFM
· Mailing labels
· Can export
· Can sort a number of way
· County contact reports
· Duplicate Lists
· List Maintenance reports
· Felons, Deaths, Duplicates, Transfer
· VRDB
· Communicate moves to other states – NO
· New voter list
· Updated voter list
· Cancelled voter list
· Pending voter list
· Voter status counts
· Missing signatures
· Missing ID
· Under 18 List
· Audit Report
· Vote History report
· NVRA
· Voter Extract
· Vote History Extract
· Custom or standard reports – use these reports or create report
· Poll List – no creation
· On a sheet of paper and get voter credit
· EIC – Everyone Counts
· King County leads on a consortium
· Have to report info for grant
· Some additional reporting needed
· Jury Pool
· DOL driver’s license and voter reg data
· Multiple jury draws/notices
· From state
· Jury summons – used to update correspondence and if undeliverable
· Used to flag
· No longer use; not allowed to by law any more
· Problem with data – old and bad
· Directory
· DFM has available
· Keep outside of system
· Have addresses and details
· DFM loses history
· Security
· Users are just in - no start and end dates
· Roles – not used
· Everyone has everything; too small to divide and conquer
· Challenges
· Search by mailing address
· Can only search by physical
· If same day registration were to be considered, it would be a challenge in the current system(s)
· Uses Robocalls – to call voters if not received
· Voter calls – with address changes
· Sheet used to capture details
· Put in box; then scan and put in system
· DFM
· Good customer service
· Run on the server; Remote desktop in to run on PC DFM certified by WA to run in WA

4/16/15 OSOS 1:00 – 4:30pm Spokane County
Participants – Stephanie, Stuart, Sean, Rick, and Wendi
· Mike McLaughlin – Elections Mgr ‘01
· Sharon Leliquist – 27 yrs VR
· Glenn Armstrong – 15 yrs with county, GIS
· 4 systems in last 12 yrs
· DIMS 2000
· Powerprofile ES&S
· DFM - now
· Looked at Votec
· Voter Search
· Look form over for completeness
· ID – WA ID or SSN4
· US Citizen check
· Make sure required detail is there
· Name
· DOB
· Affirmation
· Signature
· If incomplete
· US citizenship – set aside
· Missing ID – enter and put on “pend” status and send verification letter
· Missing DOB, residence address, signature – send verification letter
· If signature missing send original back to sign
· If no residence or DOB not in system
· If missing ID entered and will be flagged – SOS puts on flag as ID not verified
· Failed ID letter
· DFM – local pended do not go to state
· ID – state pended and go to state
· First time voter
· Use lexis nexis to check
· SSN
· Use DOL to check DOL #
· OLVR and DOL
· In county put in transfer in their system
· New reg if not found a match
· New reg and real check and dup at night
· Transfer out of county in VRDB
· Scanned docs
· Scan docs – correspondence
· Do not have barcode
· Put voter ID on for assist document attachment
· Verification letter 8d2 cards – one at a time
· Failed ID letters – one at a time
· PO Box Letter – out of system
· Addressing
· County – small towns
· City – municipality
· 16 yr olds and 17 yr olds are entered and pended
· Run under 18 reports to verify
· 2 yrs or more
· If will be 18 by next election – Active
· If accidental – pulled out with local pend (if in VRDB)
· State pend and goes back down to counts
· Need to CXL reg to clear VRDB
· Then read to system
· Merge
· Do not merge; wanted to keep the older records out there. May consider merging in the future.
· Ongoing state ID on old and if new records different dates
· State ID – orig ID #
· County ID # on card
· State ID # - official record
· UOCAVA without ID
· Does not need ID
· Do show up in the failed ID
· Bring up ID management and enter other
· Does not do HAVA exemption
· Military – domestic
· Military – overseas
· Overseas civilian
· Code email
· MyBallot and an in-house ballot delivery via email (outside DFM)
· Ballot tracking
· Return system
· Sorter
· UOCAVA
· Preferences on how ballot delivery
· Military form
· Protected voters
· Managed outside the system
· Locked drawer
· APC managed and moved thru SOS office
· Ask to return docs
· Provide copy of special reg form
· Accidentally come from DOL in VRDB flag is county code that does not exist
· Challenge – need to revisit APC overall with Stuart
· Seasonal address with dates
· Flagged individual addresses – Residence and mailing
· Snowbird address is kept
· Separate for VBM
· Flag with dates
· Transfers pend by state
· Real time
· Deceased and felons
· Pend by state
· In county transfers – can change over phone
· CASS certified mailing
· Spokane address system
· Errors on Spokane and USPS with addresses
· ZP4 keep current
· Single point addressing
· SkyMap – which gives parcels, parcel IDs, gives labels, gives jurisdiction info
· Use ArcGIS
· Precinct changes in ArcGIS
· Geocode
· GIS for polygons
· Verify voters by geocoding
· No lat/long in DFM
· 281,000 points
· Google for RDI
· PMB – blocked
· Do determine if DPV
· Not ZP4
· But figured it out – manually
· Homeless
· Put in physical location and mailing address
· Then figure out and determine precinct/splits
· Language Preference
· Russian not a protected language; lots of Russians in county
· Do not need to provide
· Emails/phone
· Will call and contact if need
· Mostly letters sent
· Signature missing – need to call within 3 days ballots
· No voting assistance flagged
· No help given
· NVRA statistic
· Let system capture
· Run NVRA report and outside queries
· Code registrations – OLVR, DOL, agencies, etc.
· DFM has reason codes which assist with EAC and NVRA
· Auto-fill precinct
· If cannot get to auto precinct then get correct address so will auto precinct 2nd time
· WEI system – auto precinct issues, review and correct
· Paper side – fix address portion
· Add new point addresses until paper sent in
· ERIC
· List from state – send to counties
· In county transfers – process
· Inactivations – out of state and send 8d2
· State sends reg in WA
· Inactive to active list – process
· Accessible Voting Location/Dropbox
· Dropboxes located at Public library
· Voter service centers – will set up 5 on election day
· Print on ballot handouts
· Precinct/District Assignments
· Jurisdictions
· Annexations not always communicated to Election Division; can cause issues with jurisdictions and thereby elections
· Mental Incapacitated
· Do not let VR know
· Need court documents
· CXL
· Send a letter that they were CXL and reason
· Voter mental CXL with court order then reg again the next day – no match to list (no way to find). Challenge of no list to check against.
· Cancellation letter
· If someone calls about family death request and need to send form to CXL
· Non-citizen
· Issue and challenge
· Need to work with DOL
· CXL record if voter calls
· Election deadline
· 29 days
· If not new reg – need to go to county registered in
· Do not reg until later; after election certified
· If new in advance, enter with 29 days
· If new, do not enter and pend if reg closed
· Electronic regs, leave in system until reg reopens
· Pull out one offs that need addressed
· UOCAVA
· Inactive
· Would like to see -> when working in voter file -> nice to go from voter to street file (point)
· Changes in VR impact street file and vice versa
· “Bug Box”
· No residence address
· No DOB
· PO Box Address
· Send verification letter
· When get back, then enter
· If do not get back within 45, then shred	
· Sometimes lookup license in DOL to get address
· Will check VRDB for
· 1 – if do not provide ID – check VRDB
· 2 – if do not check citizenship – check VRDB
· Approved – state required items
· Name
· Residence Address
· DOB
· Signed form
· Sort batches based on form type
· Scan in batches (20 – 30 in a batch)
· Each batch has #
· Each batch has a list of scans
· Retrieve the individual scan
· Call up and enter voter reg data from the scanned image
· Lots of paper in Presidential year
· Scanned docs – contains clipped signatures
· Signature history
· Auto-cancel
· Process check voters who would be impacted and then does feature
· Update date (corrections) can impact who shows
· Vote History
· External system used to capture that the ballot was received and accepted and sent on for processing (opening) – then auto apply add vote history
· File imported from external system to DFM daily, which is then sent to the state
· File in 200 counts
· Voters can check VBM ballot on their side (other public visible system) in real time. State data is daily update.
· Provisional
· If not registered in Spokane, check VRDB
· If registered in different county, send to other county (ballot)
· Track ballots in/out of county
· If registered in another city/state and will send to that city or state (ballot) in a presidential year
· Provisional tracking in DFM
· If registered
· Fill out provisional and also fill out VR app
· Out of county provisional – process same as in county provisional
· On election day – walk in
· MyBallot or Everyone Counts
· Provisional counts have gone down with MyBallot; <300 in last election.
· ID MIA voter – flag
· State Pend – in VRDB
· Transfer
· Dup
· Felon – CXL by state
· Death
· Local pend
· Citizenship only
· View Voter Info
· Reg detail
· Reg history
· Documents history
· Correspondence
· Voter ID card only
· Only shows when scan back
· Does not show what sent
· Comments
· Remarks area, can use to note phone calls, take out comments to avoid filling up the filed, still in logs
· Voting and Provisional history together
· Name history
· Address history
· ID history
· Status history
· Language history
· Signature history
· Would like to use VBM signatures to clip
· To auto compare
· Law needs changed
· Change status
· Easier to activate
· Harder to CXL
· Correspondence
· Incomplete – request for info notice
· Identification
· Verification
· Voter Card/Acknowledgement Card
· Called Acknowledgement
· Voter ID Card
· Request for ID
· Failed ID
· Undeliverable
· 8d2 cards
· Active to inactive
· Sent to every known address
· Late Reg – NO
· IMB – postal barcode for discount rates
· Automate – confirmation uses this correspondence
· Signature update letter – prefilled VR form (name)
· Flagged as needed signature
· So few signature mismatched letters
· Deceased forms to spouse
· Incapacitated letter
· Homeless letter
· Agency has “Homeless” in address field; so need to follow up
· CXL letter
· If want to CXL
· Report/Extracts
· PSR (public service request)
· Extract
· DFM
· Library of reports for any DFM client
· Can filter
· RCW
· Includes what is allowed to be provided
· Phone and email – not allowed – challenge
· Standard report includes private info
· Spokane
· No DRE
· Paper feed in ballots
· Provisional ballot
· Includes all contests
· Later correct ballots to applicable ballot style
· 22,000 ballots duplicated in last presidential election
· Poll list/Poll book – N/A
· If not VBM in 90 days sent list to mailhouse – NCOA
· Keeps low postal rates
· Changes of address on post card
· Jury Pool
· Only if local jurisdictions ask
· Voter extract only
· Directory – in shared drive
· Offices
· Contacts
· Status – OSOS
· Out of state notices
· Flagged as in previous state and now in WA
· Send letter to other state
· Security
· Handled through internal network server
· 2 different terminal servers
· All access to everything
· Staff level
· 7 FT
· VR 10-12
· Seasonal – will add 5 – 6 for an election
· Redistricting – challenges
· DFM – John Bright
· Nice to see system have GIS capabilities – segments, single point and geocoding
· What is in place for each election cycle to verify DB?
· Voter versus jurisdiction assigned
· Reg closed
· Do make all countywide?
· Or
· Jurisdiction only?

4/17/15 OSOS 8:30am – noon Island County
Participants – Stephanie, Stuart, Sean, Rick, and Wendi
· Michele Reagan, Elections Supervisor – 13 years with Island county; ~51,000 voters
· from City of Oceanside, CA – 250,000 – website, desktop publishing (magazine)
· IT background, no elections background
· Learned as she goes. Dislikes, “because we’ve always done it this way.”
· FT Staff – 2; add up to 22 temps for elections
· Votec (since 2005) & MyVote
· Voter Search
· First thing go to voter search
· Name
· DOB
· Address
· Typical – LN (F initial) and DOB
· Fuzzy Search in back
· Shows “Wills” and “Bills”
· Name only
· Shows list of potential matches
· Gives all list
· No algorithm
· Snapshot
· Name of voter, address, voter ID, DOB, reg date, states, DOL#, SSN4
· Voter ID = county ID
· Challenge cannot search Votec for State ID
· Can only search by name, DOB, address, and county voter ID
· Barcode scan of labels – with voter ID
· Takes you to search results and then access record
· Protected voters
· Manual
· Locked file cabinet – vault
· 4 keys
· ACP voters
· Have ACP ID card -> show each government agency
· Comes through DOL and does not have a way to know
· CXL protected but cannot remove CXL from the system; kept forever
· RCW – have to provide with special fields
· 16 year old
· Send app back to voter with letter
· No electronic record
· 17 year old
· Paper – not going to be 18 by next election
· Accordion folder
· Paper- if going to be 18 by next election
· Then put them in system
· Put effective date to 18th birthday
· Status would be active on effective date
· OLVR/DOL
· Same in theory
· If not 18 by election – put in a holding area
· Then after election – review 17 year olds for next time
· Hold is part of OLVR/DOL
· “Match Back” file
· List of all effected (ineligible) to vote
· Shows all allowed fields plus have they returned a ballot “yes or no” field
· Main file or daily file
· Effective date
· Process OLVR’s – OLVR and DOL
· First Time Reg
· With ID
· Postmark effective date
· Process as normal
· DOL office is closed on Monday so reg closed not a problem
· “MyVote” reg
· OLVR – date/timestamp
· “MyVote” has a warning – when submit
· DOL – motor voter “MV” – date/timestamp
· If on time – process
· If not on time – hold
· If “Too Late” – send correspondence
· If have provided email, send email
· Check VRDB to make sure not in another county before email or correspondence
· If past 29 day – do look in VRDB
· If not past 29 day – do not look in VRDB
· Use VRDB functionality
· Registration closed
· Visibility to other elections
· VRDB lists elections (on home page)
· Print VRDB home page
· When process in VRDB – check for transfer voters in counties on list
· If is in 29 days then click hold button in VRDB
· Has a status of “hold”
· First time without ID
· Look up driver’s license in DOL
· If not in DOL, send letter that they are provisional registrant
· Enter in system and flag ID
· WAC or RCW says if find in DOL can fix
· Letter is scanned but do not clip
· Flagged with ID and flagged in DB
· Will get a ballot but send ID letter
· If get ballot without ID – signature issue ballot, get a letter again; 3 days before certification call
· Correspondences (All)
· Are scanned but process decides when clip signature
· Use outside form letters
· UOCAVA
· Military – 2 codes
· 1 – postal mail
· 2 – email
· Overseas – 2 codes
· 1 – mail
· 2 – email
· Also fax (do not use)
· Codes indicates – this individual a UOCAVA voter
· Around 3K UOCAVA in Island
· “Snowbirds”
· 300 – 400
· Coded separately – different ABS code
· Votec has seasonal address code with effective dates
· Can copy forward
· 20 years
· 2 part process
· UOCAVA
· Election - 45 days ahead
· Election – 30 days ahead
· Snowbirds
· Do daily sweeps for UOCAVA by ABS code
· Little dump for UOCAVA
· Daily for more UOCAVA
· Big dump for everybody
· More daily dumps for all
· System marks who got a ballet and when
· Seasonal and UOCAVA – have their own codes
· Transfers
· Buttons in VRDB
· Transfer
· Not same voter
· Hold
· Anyone from county can hold or unhold
· Street File – Street Segments
· Lookup on USPS for how address is supposed to be done
· E911 – to get rid of postals – change every street in many cities
· Because of this people do not know where they live
· Go to USPS and verify and then look at maps (street ranges)
· Check street ranges to see where they are
· Google maps and highlighter and compare against map lines for precinct/splits
· ~6,200 street ranges now
· Put new segments in before put in voter
· Cannot manual assign in Votec
· System does not do ZIP + 4 = only 5
· Mailers run CASS when adds ZIP + 4
· System allows for flags to indicate PMB (business)
· In mapping system
· Homeless
· Family member address, description, etc
· Language
· No applicable
· Not sure if Votec offers
· Email and phone
· Provided and contact voter; heavily used with a mobile population
· Voting assistance and help
· No denoted
· Voting equipment in office – not being used
· No voter record gets called out separately
· NVRA
· Type of reg – NVRA source code
· OLVR/DOL indicated – auto code
· Cannot do without source in Votec
· Other agencies – paper
· Reg drives – have a code
· Huge increase in OLVR (OLVR & DOL)
· Less than 10% paper
· Paper big decrease; most motor voter
· Reg drives
· Most complete accurately
· Already registered – same info
· NVRA dup (source code)
· 45 days from reg to provide missing info
· Do not put them in the system
· They have a holding file
· Letter states everything required – including reg app with highlighted missing (copy of the app)
· After 45 days – shred
· In County Dup
· Report – possible dup report
· Choose fields to search by
· Run several flavors to catch dups
· Then look at records – signature checks
· Check old scanned backup docs
· Process called “compile dup”
· Tells which reg to CXL and which to keep
· Unmerge – technical support call
· Use Lexis Nexis to confirm same
· ERIC dups – combo VRDB and Votec
· MyVote – tells voter where to go
· One voting center (in office) and 5 dropboxes
· Deceased
· Work obits
· ERIC Death – VRDB
· Mentally Incapacitated
· Superior court sends copy
· Go into voter record, CXL, scan a copy of court order, and attach
· Voter re-regs – research
· Always create a new reg for restorations
· Only reactivate a CXL’d record if is by mistake
· Do not merge new reg with old history
· Non-Citizen
· No issue
· Reject/Deny
· Not option
· Shred
· Approve
· Goes in a pending status after hit Save “P”
· Awaiting verification from VRDB
· VRDS checks then
· 1 – wait a couple minutes – Active status
· No duplicate and state voter ID assigned
· Can see state ID on record
· 2 – wait if in another county – will remain pending
· P – dup
· P – fln
· P – dcd
· Voter ID card (VNC)
· System generated
· Preprocess notice and then print
· Signature history
· No; only holds current signature
· Doc scan – has history on all
· VBM
· Signature issue – spreadsheet kept
· Review scanned docs
· Look at signature on docs and see progression of changes
· Challenges may be researched in historical docs. Takes 2 people to override a signature block. “Tie goes to the runner.”
· Letter sent after multiple checks
· Auto-cancel
· Undeliverable return status – inactivates voter
· Preprocess for confirmation notice
· Inactive state and for all addresses on file (physical, mailing, forward)
· When create notice it has date and timestamp
· 2 Fed elections
· After every Fed run who is inactive and not voted since date
· Purge during timeframe
· Tracks CXL and reason for CXL
· C – purg
· General Election
· 22 people
· Repeat people
· Vote history
· 1 voter – just click on one voter
· Signature verification – ballot received and OK (ballot counted)
· Update flat voting history after the election
· Security – Votec
· Can give a variety of permissions
· “Grand pooba”- admin
· Can limit permissions by user; temp users get very limited access
· Admin portion – create user and assign authority by function
· Users are in the system until they take them out manually
· View Voter info
· Reg detail
· Reg history – from 2005 and after
· Was data conversion
· Snapshot today and compare against old
· Date/timestamp and user
· Doc history
· Correspondence history – scan of doc
· If system generated shows up somewhere else
· Notice details
· Voting history
· Votec has provisional history module
· Try precinct specific ballot first – if possible
· If not there, provisional
· Track in spreadsheet
· Registered voter – use MyBallot to print your ballot specifically
· Some counties still use provisional
· Provisional – gets a tracking # ZW001
· Asks for #, voter, and OK to count
· In vote history list – shows but is not treated different in display
· Dig deeper for detail
· Name history
· Address history
· Id history
· Status history
· Comments history
· 1 field
· Can overwrite or leave
· Popup with why changed and reason for change
· Happens when action is done
· Change status
· Voter requests CXL
· Out of State
· “Previous counties report” – out of state notice
· Voter registers with previous in another state
· Drastic drop with MyVote
· Paper has “previous reg”
· Online does not include “previous reg”
· Run once a month
· Directory – Votec
· Prior county or state – has an address
· Programmed and maintained
· Voter Correspondence
· Verification
· Denial/Rejection – No
· ID Card
· Request for ID – separate from #1
· Disfranchisement notice – No
· Some people ask for one
· NCOA Mailing – No
· VBM
· Cancellation notice – No
· Some people ask for one
· Late registration notice – yes – going to do
· Undeliverable – yes – confirmation notice
· Voter Reports/Extracts
· Mailing labels
· County contact report
· Duplicate list
· List Maintenance Reports
· Out of VRDB
· Internal too
· Communicate moves to other states – yes – monthly
· New voter list
· Updated voter list
· Cancelled voter list
· Pending voter list
· Voter status counts
· Missing signatures
· Under 18 list
· On hold
· Have
· Audit Report
· Confusing but have
· Failures
· Vote history report
· Under another name
· Plus certification reports
· NVRA – SOS
· Data reports and “matchback” files
· Run voter extracts, sort by address to find apt units
· Voter Extract
· Vote History Extract
· 40 elections with voting history
· 24 hr turnaround and cost
· For report request
· $7.75/file
· Statistics/reporting
· EAC
· Had to do a number of special queries
· Has to do with how coding in each system
· Jury Pool
· Used to do
· Now do not have to
· Periodically get undeliverable jury summons to see if can find better (new) address
· MyVote – changes could help
· DOL – training issues

4/17/15 OSOS 1:00 – 4:30 p.m. Cowlitz County
Participants – Stephanie, Stuart, Sean, Rick, and Wendi
· DFM, Hart, Everyone Counts
· ~59 K voters
· Carolyn – started in 2006 - dabble in alot after VBM
· Hailey – Elections Deputy, 5 yrs, schools and voter outreach
· 3 FT and 1 PT Staff
· 15 – 20 temp staff (outside) may be added for big election
· 3 – 4 temp during election
· Paper reg
· Lookup FN, DOB (women)
· Broad search
· Presented with potential matches – as a list LN, FN
· Only 1 match takes right into voter record
· Wild card searches
· Barcode search – letters and notices sent
· OLVR/DOL
· Will bring up if have a dup
· Parameters already set in
· ACP
· Voter is supposed to call and setup appointment
· Fill out the full form and staff recognize ACP address
· Does not go in system
· Vault record
· Voter registered in King but goes to Cowlitz
· Had to send email to King to CXL the record
· Delete out of local system
· Stays in VRDB
· Do random searches for the ACP address
· 16 yr old
· Reject and send back app
· Do not enter
· 17 yr old
· Enter and local pend
· Activate at 18
· Review the local pends before every election
· First time mail without ID – FTFV – First Time Federal Voter
· Send ID letter
· Entered and active (state pend)
· Mail ballot and ID letter
· Return ballot without ID then voter flagged
· Continue process
· Missing required items
· Name, signature, Res Address, DOB, Citizenship
· Local pend for 45 days
· Letter for what is needed
· 45 days – purged if no response
· If get missing info – update and active
· UOCAVA
· Military/Overseas
· Military/Domestic
· Civilian/Overseas
· EB – email ballots in addition to UOCAVA
· Can provide to reg voters
· Snowbird
· EB status – how they flag
· Notes section
· Track snowbird address
· Do not use seasonal address dates
· Also get a mailed ballot and emailed ballot
· EB status to anyone who request via email
· Challenge
· No legislative now
· OLVR/DOL
· Transfer and update
· Not a dup
· Address change
· Call
· Email
· Write on ballot
· Paper dup
· Scan voter form and image
· Search and retrieve
· Update fields
· Forms send put in file but do not scan
· FTFV – scan ID and clip
· Comments (notes)
· Date change was made and how
· Running dialog
· Addressing
· GIS
· DFM since 2009 (street file), 2010 DFM single point address, (Had used Powerprofile (ES&S) had segments)
· Single address points – parcel # and accounts #
· Move data back and forth b/w DFM and GIS
· DFM moves voters when reprecinct via a file
· Do not store lat/long in DFM
· New address entered first
· Wait until some comes in with new address – just do not enter all first
· RDI – have ability
· DPV – have ability
· PMB – mark these in system
· Language - DFM
· Has the capabilities
· Do not need and not in near future
· Phone/Email
· In system
· Use for voter outreach
· Voting assistance and help – NO
· 1 vote center on election day
· 6 perm dropbox
· NVRA
· Source for NVRA
· Reason for status change
· Precinct/District Assignments
· Street address module
· Validates against street file
· Auto associates
· If not associate, research, fix in street file, then apply
· DOL with address – local pending
· Accessible Voting Location/Dropbox
· Info on card mailer
· Not on card
· Or VR record
· Mentally incapacitate
· Court order had
· Scan court order
· If CXL and then reregister – this time would add
· Keep CXL’d record in system with reason
· Felons
· No registration police
· Correct and change CXL – to active
· If do by accident
· And add documentation
· Do not merge records
· Non-citizen
· Being registered through DOL is an issue
· Call in a panic
· DOL does not always send records that they should
· Election Deadline
· Check VRDB
· Suspend new registrations
· Do not update if a voter with change of precinct
· Change only those not impacted
· True duplicates do get merged
· Unmerge feature
· IT walks you through
· Scanned docs
· CXL docs
· Voter registration apps
· Not regular practice to clip signature
· Ask sometimes for new signature
· Voter signature
· Archive signatures only 1
· Any put on now captured and stored
· Have a history
· Auto-CXL reg
· Use DFM feature
· Data range entered and then system CXLs
· After certification
· Vote History
· Only apply vote history after the election certification
· 1 time
· Advise parms for accepted ballot conditions and post to all
· No one offs
· Provisionals
· MyBallot and other abilities to access ballots, they really don’t have many
· Last Presidential, had 3
· Able to satisfy those people who register that day and want a provisional
· Print out other county ballot
· Send to county
· View voter info
· Reg detail
· Reg history
· Doc history
· Correspondence
· Comments
· Voting history
· Name history
· Address history
· ID history
· Status history
· Language history
· Signature history
· Transactions – user, date/timestamps
· Provisional history – not applicable
· Petition Module in DFM
· Call history
· Phone # updates from ballot
· Change voter status
· Active to Inactive
· 3PCOA – 3rd party change of address
· Out of county – active to inactive
· Undeliverable – send to all addresses
· Active to inactive
· Out of state notices
· Previous on paper. Paper may have previous out-of-state address
· DOL and OLVR do not have the out-of-state address detail needed
· Send out to other state
· DOL and OLVR versus paper
· Mostly electronic
· Lot of DOL
· Voter Correspondence
· Denial/ Incomplete – Request information Notice – Yes
· Denial/Rejection Notice - No
· Voter Card/Acknowledgement
· ID card
· Request for ID
· FTFE
· Disfranchisement Notice
· Rights revoked letter
· NCOA Mailing
· VBM
· Cancellation Notice
· Yes, but only incompetency
· Late Registration Notice - Yes
· Undeliverable - Yes
· No others in VR
· Ballot not counted sent letter
· Most letters come out of system
· Voter reports/extracts
· Custom reports and extracts
· Any added put in library
· Can filter out
· DFM is robust
· Poll List/Poll Book – no
· Statistics and Reporting
· EAC
· NVRA
· Capabilities exist
· Easy to report
· Easy to retrieve if follow rules
· NCOA – N/A
· Jury Poll – N/A
· Jury summons required to provide
· Do not enter address. By law cannot used returned jury notice to update VR
· Directory
· Do not include in DFM
· Do not enter other county or other state data
· Security
· Created levels
· Admin – All
· Viewing rights – single lookup
· Temps – basic entry
· Roles
· Would have to add new role to levels
· DFM hosted on our servers in county’s building
· Own the server
· Have shared ID
· DFM no pain points
· All on top of it

	Page 13

