	Washington State Elections – Election Management Meeting Agenda
	 Version: 0.1

	
	 Date: 04/30/2015

County Meeting Notes
Chelan & Spokane Counties, Thursday 04/30/2015

Sean Fahey (Quest), Jim Darragh (GCR), Matt Hazard (Quest)
Stephanie Goebel

Spokan - Glen, Mike, Mary

Chelan - Nissa and Stephanie (on the phone)

County Election Management Related Discussion Topics

1. MyVote
Both counties use WEI extensively as noted below.

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)

Spokane will send out notice to all jurisdictions of what will be on the calendar for elections this year. They will reply with what offices and measures they may need included in the elections.
Spokane – usually will start with measures, which come in early. Will put the measures in DFM and tie it to a district.
In DFM, define the election – add the name, date, DFM will assign a number to it. Draft the offices into the election, and add the ballot measures. 	Comment by Nissa Burger: We add offices manually, We don’t use draft
Offices were a part of setup in separate module, with their term and relative jurisdictions.
WEI is source database for offices and candidates.
DFM mainly for precincts and districts and match the voter to a ballot style.
Download WEI candidates (they have a unique office id) to DFM (has the same unique office id so can match the candidate to the office).
System will pull them into the election when their term indicates they should be reelected, or if they are marked as vacant. Can flag an office manually in or out of the election as necessary. Offices Open report from the state is used to reconcile.
Jurisdictions are set up in another module and associated to the offices, which then get pulled into the election.
Can have multiple elections in DFM if needed, based on different districts.
Pamphlets – both use the state system for the online voters’ guide and Pamphlets. Why? Budget driven and also would need to produce pros/cons, which is an effort and “liability” they do not want to get into.

Spokane – uses Unity for ballot definitions. Manually input the races, districts and precinct into Unity.
Do use DFM to create the ballot style. DFM exports that data to Unity and Spokane name them the same. Will run reports from all systems (WEI, DFM, Unity) for proofing and crosschecking.
Chelan uses Hart – exports from WEI to load data in Hart; bring in districts, precinct, candidate, etc.. No DFM loaded into Hart. Do compare reports out of WEI, DFM, and Hart for validating and crosschecking. Take exports out of HART to import the districts/precincts and candidates into Everyone Counts. Everyone Counts will use that data to build a ballot.
Challenge to using MyBallot – Chelan - layout of MyBallot was missing pages and races; a real challenge so they went to the consortium using Everyone Counts. Chelan - Took up 8 to 10 pages because of the formatting. Had a race missing as well, even after proofing.
Consortium – ongoing funding? Remaining term?
Spokane – use email and an in house system to cover UOCAVA and for tracking ballots.

3. Jurisdictions, Districts, Precincts, Redistricting
3.1. Districts
3.2. Precincts
3.3. Redistricting
Jurisdiction sync with WEI from DFM. State runs the sync upon request. Will enter data in DFM and ask for a sync, which gets the data into WEI.
Redistricting – initiated through the state level. If approved, passed to the local level and local adjustments are made. All redistricting must be completed 14 days prior to candidate filing (until ~May 1).
Spokane – will redraw the line in ArcGIS considering state and local guidelines. Currently average 814 registrations / precinct (the cap is no more than 1500).
Once precincts established, need to go into DFM to shift; update points in the street file to reflect the correct precincts and districts.
Use GIS to establish the precincts and districts and portion, then go into DFM and manually create/edit the points. Will create a ghost set of districts and precincts that can be applied at a future date. Can have multiple ghost sets; but one active set.
Will need to keep active and ghost sides in sync for any changes when working on a ghost.

4. Offices, Terms
4.1. Offices
4.2. Terms
Entered and configured in DFM with applicable term and district / precinct assignments.
Offices are added in WEI manually and attached to the election.
WEI is used to manage candidates for those offices.
WEI is considered the source DB for offices, but do keep DFM in sync, mostly for the precincts and districts.

5. Candidates: File, Qualify, Maintain, Correspond
5.1. File
5.2. Qualify
5.3. Maintain
5.4. Correspond
Spokane – all online filing. Will enter paper as though they were the candidate for any that submit on paper.
Keeps it simple, handles all the paper, all online, will notify shared jurisdictions.
Challenge – WEI is one day behind VRDB, but can override to file a candidate if they just registered. Can also come into play if there is an address change that has not yet run through the system. Or they had not yet registered to vote.
All candidates are in WEI. Not importing candidates into DFM at all. Some counties may load it back in (e.g. Thurston). There are some downstream processes like marking incumbents that would be automated if the data were imported. Some counties may use DFM downstream to produce data for ballot building.
Both counties keep an outside excel sheet to maintain historical data on candidates / incumbents, which might have been somewhat automated if the candidates were imported.
Not sure DFM had the ability to maintain the historical data that they may have wanted.
Same for Chelan.

7. Referenda, Measures, Petitions: Create, Verify, Maintain
Ballot Measures
DFM has a measure function. Enter it, number it, what it is. Flagging which jurisdiction it ties to and associate it to the election.
Spokane enters only one measure for each jurisdiction (to make sure the ballot style is built). That is, if 2 or more measures run in the same jurisdiction they only enter 1 measure.
Chelan enters all measures even if they have the same jurisdiction.
Challenge - In WEI, enter each measure with all of the wording in 2 places. One for the voter guide portion and one for the MyVote. Due to formatting.	Comment by Nissa Burger: Also for historical purposes, we can see when measures were ran.
Chelan only enters the voter guide portion, because they use Everyone Counts. Have to enter it in Everyone Counts also.

8. Election Reporting/Recording (capturing results – communicating to the state)
Spokane – results are all counted in Unity. Results stay in Unity; not entered in DFM.
Chelan – use HART for results.

9. Vote Publishing (to the public and media)
Spokane - Unity is the source system. Results get published in 3 places; one is a pdf published to election division county website hosted by the state (WEI-hosting SharePoint of ENR pdfs; static data). Also have an in house system that is hosted on the county website. Also report over votes and under votes on their site; which are not in WEI.
And uploaded data to WEI.
Updated after every count. At least once on Election night, and then again every time they get ~500 ballots. (Statue dictates how often data is to be updated; based on >75,000 registered voters)
Challenge - Have had glitches with WEI making data available (crashes). Or WEI upload process crashing.
Chelan – Hart export gets uploaded to WEI. Print copies to hand out to media. Also host a county website, where results that had been uploaded to WEI are posted.
Will start scanning into Hart 2 weeks prior to election; images and votes are captured, but not added up. Will then tabulate on election day at 8:00pm.
Done once on election night and updated again the following Friday. And then certification.

10. Accessible Voting Locations: Locations, Equipment, Workers
Spokane – on the website and with the ballot (insert or on the ballot). 5 VCs on Election Day.
Chelan – on the website, in the newspaper. Dropbox locations are included within the ballots.

11. Campaign Finance
PDC – put on the ballot to go to the PDC. Linked on the county website as well and from within WEI.
Chelan does not link from their website, but it is a part of the candidate packet. Also using WEI, so PDC is linked from there as well.	Comment by Nissa Burger: Adding link to Candidate resources on website.

12. EMS Admin – archive and logging
DFM keeps previous elections, have not archived or deleted any. Applies to both Spokane and Chelan.
Can use a previous district set if needed to recreate an old election if needed.
Using Excel for candidates and incumbents.
May have archived layer in GIS outside the EMS to recreate if need be.
PSRs (Public Service Requests) – often have to pull historical data for analysis.
Electrax – ballot receiving system – have a log of that activity as well. 	Comment by Nissa Burger: Spokane Co

13. Cost Distribution
State law dictates the rules – there is a table that speaks to the allocation. By issues and candidates, and VR data. See the BARS Manual. DFM produces the voter registration counts.
Chelan – spreadsheet are hosted on OSOS website on the administrators tab.

14. Certification and recounts
Reconciliation form from the state that must be completed. Will reconcile all of the ballots as recorded or rejected. Then crediting the voters (counted to vote history credit), ACV voters, not counted but credited, UOCAVA, provisional, federal writing, mail. Uploaded a global update of final crediting of vote history to VRDB and final results are marked in WEI and electronically sign that the election has been certified.
Canvasing will sign paperwork and submit to OSOS.
Recount starts the process all over. VRDB process is done, but the results are recounted for that jurisdiction. Can be a machine or manual recount. Cannot reconsider a challenged ballot. May need to go back to the paper ballots.
Same process for Chelan.

15. Other
Noted that this is the heart of the whole process. The election is only as good as the data. This part of the system, precincts and districts, drive everything else in the systems and processes. The jurisdiction data is tied to the voter records to drive what they get to participate in based on their address. It drives what offices and measures are involved in an election.

	
	[image:]
	4

image1.png

