CALIFORNIA ASSOCIATION OF CLERKS AND ELECTION OFFICIALS

Legislative Committee Meeting

Minutes – May 6, 2011
Sacramento, California
	Attendee
	County

	Attendee
	County

	Candy Lopez
	Contra Costa
	Deborah Seiler
	San Diego

	Steve Weir
	Contra Costa
	Jesse Durazo
	Santa Clara

	Tim McNamara
	Los Angeles
	Elma Rosas
	Santa Clara

	Rebecca Martinez
	Madera
	Tricia Webber
	Santa Cruz

	Elaine Ginnold
	Marin
	Nichole Beelar
	Secretary of State

	Linda Tulett
	Monterey
	Rachelle Delucchi
	Secretary of State

	Xioneida Ruiz
	Napa
	Lindsey McWilliams
	Solano

	Gregory Diaz
	Nevada
	Janice Atkinson
	Sonoma

	Gail Smith
	Nevada
	Gloria Colter
	Sonoma

	Stephanie Mizuno
	Sacramento/CCAC
	
	

	
	
	
	

Deborah Seiler convened the meeting at 9 a.m. Introductions were made.

Minutes from April 8, 2011
Motion by Steve Weir to approve April 8, 2011 minutes with amendments. Lindsey McWilliams seconds motion. Motion carried.
Miscellaneous Items
· Ms. Seiler – responding to a request – polled attendees regarding the possibility of introducing legislation next year that would give counties the ability to create declared vote by mail precincts for precincts whose registered voter count is 500 or less rather than the current threshold of 250 or less. Attendees responded positively to the proposal. Look for possible formal proposal at new law.
· Tim McNamara and Ms. Seiler introduced a discussion regarding the possibility of CACEO suggesting candidates for the vacant Voting Modernization Board seat. Attendees generally felt that such a suggestion could be seen as a conflict but agreed that individual counties might serve as a resource for possible suggestions.

· Ms. Seiler requested a vote on moving forward with a County Central Committee (CCC) legislative proposal from CACEO. The proposal would generally permit CCC candidates to file with their party offices and also permit CCCs to decide whether to select members by caucus or election. Motion to accept proposal was made by Lindsey McWilliams. Second by Steve Weir. Motion carried.
Legislation

AB 193 (Knight) Polling place designation

Position: Watch/Send second letter of concern

Discussion: This bill would prohibit poll places at single family residences where registered sex offenders reside and would require election officials to consult the sex offender database maintained by DOJ not more than 60 days prior to designating a poll place.
In light of some amendments to the bill which have addressed some of our concerns since our last letter, there continued to be a discussion of some remaining concerns. For example:

· There is not a clear definition of a single family dwelling.
· The bill’s provisions related to the time that a poll place must be designated and related database research is before sample ballot distribution. What does a jurisdiction do when the poll is lost after the initial designation and/or the new poll chosen is a residence?

· Replacing polls is costly and finding accessible replacement polls – when residences are usually last resort anyway – is very problematic.

Note: We should anticipate a request to provide costs for replacing poll places lost due to bill’s provisions.
Motion to send second letter of concern suggesting that a precinct may be designated as an all mail ballot precinct if there are no physically accessible polling place facilities available by Elaine Ginnold. Jesse Durazo seconds motion. Motion carried.
AB 461 (Bonilla) Write-in Candidates
Position: Support
Discussion: Still support.
AB 477 (Valadao) Elections: vote by mail ballots

Position: Letter of concern
Discussion: Latest amendment to this bill would allow ballots of persons who are temporarily living outside of the U.S. to be counted if they are postmarked by the USPS or military postal service or signed and dated by election day and received no later than 10 days after election day. (Previous version allowed for counting of ballots received no later than 14 days after election.)
Concerns are:

· That many vote-by-mail ballots are returned without a postmark or an illegible postmark and the required “Election Mail” logo often obscures postmarks. (Both of these issues would be problematic in close contests.)

· The 10 day timeframe exceeds the short schedule for conducting special vacancy elections. These elections generally require a canvass to be completed in three days. Also, the Federal MOVE Act requires mailing ballots 45 days before an election; adding 10 days to the canvass period will very negatively affect the ability to certify winning candidates in time to meet the 45 day federal timeline.

Motion to oppose and support electronic receipt of military and overseas ballots by Elaine Ginnold. Lindsey McWilliams seconds motion. Motion carries.
AB 503 (Block) Processing write-in votes

Position: Oppose
Discussion: This bill would require election officials to hand tally write-in votes for candidates who may not have had votes counted because a voter failed to mark a bubble, fill in an arrow, etc. next to a write-in space. The conditions – generally - for this hand tally would be that: the candidate requests it; the hand tally would begin within five days of the semi-official canvass; that votes for the candidate combined with undervotes for the contest be equal or greater than total votes for candidate(s) receiving highest or second highest number of votes in the case of a vote for one candidate contest; that votes for the candidate combined with undervotes for the contest equal or are greater than total votes for candidate(s) receiving the least amount of votes sufficient to be elected for multi-candidate contests; the candidate would not pay for the process; and the elections official shall count each ballot for the candidate if voter intent can be determined.
Latest amendments related to processing undervotes do not change CACEO opposition.
AB 547 (Gatto) Voting
Position: Support if amended
Discussion: This bill would provide that a person is guilty of a misdemeanor if they coerce or deceive an individual that they are caring for and who is 65 or older into voting for or against a measure/candidate contrary to the voter’s intent or in the absence of any intent.

Motion to support if amended so that there is no age condition (i.e., a person who is of any voting age is protected) by Steve Weir. Elaine Ginnold seconds motion. Motion carries.
AB 684 (Block) Community college districts: trustee elections
Position: Watch
Discussion: This bill establishes a procedure for a community college district (CCD) – without voter approval - to change election systems including moving from at-large elections to elections by trustee areas and permits a CCD to establish a top-two primary election system.
This bill’s intent – in part - is to prohibit (pursuant to the California Voting Rights Act), an at-large method of election from being applied in a manner that impairs the rights of a protected class of voters.

Passage of this bill would likely have a large impact on the manner in which elections are conducted in many areas.
Will watch this bill.

AB 754 (Fletcher) Elective office: military service
Position: Watch
Discussion: This bill would permit a person deployed on active military service outside of state to have an attorney-in-fact have power of attorney to complete and file a declaration of candidacy, nomination papers and any other paper necessary to run for office.
Latest amendments address technicalities related to presenting power of attorney in writing, designating specific office/district of candidacy, etc.
Continue to watch.

AB 896 (Portantino) Elections: voter registration
Position: Watch
Discussion: This bill was a vote-by-mail bill when we wrote our letter of concern. Latest amendments have deleted vote-by-mail provisions/themes and now address voter registration. Specifically, the bill would permit elections officials to accept voter registration affidavits signed with digital signatures and submitted electronically.
The Secretary of State has written a seven page letter of concern related to this bill

Jesse Durazo detailed his experience with attempts by Verafiram to submit digital transmissions of voter registration forms. These submissions have been on a small scale despite reports of large scale submissions. Mr. Durazo will, however, not accept digital initiative (petition) submissions.
AB 1201 (Fong) Voter registration
Position: No position.
Discussion: This bill would provide that voter registration forms forwarded to a voter’s county of residence from another county are effective for all elections occurring 15 or more days after the form is initially received in the county that forwards the form. Current law makes the registration forms effective for elections occurring 29 or more days from initial submission in the forwarding county.
This is a clean up bill. No position.
AB 906 (Galgiani) Protection of victims and murder witnesses: address confidentiality
Position: Watch
Discussion: In suspense file.
AB 1357 (Swanson) Voter registration

Position: Support

Discussion: This bill would state the Legislature’s intent to permit and would permit county elections officials to provide voter registration forms and cards online. The bill passed election’s committee on consent.

SOS and various county staff continue to work on updating drafts of this bill.

SB 397 (Yee) Online voter registration

Position: Support

Discussion: This bill would authorize counties to develop and use an electronic voter registration system for submission of their voter registration form. The latest amendment provides access to electronic copy of affiant’s signature from the DMV via the SOS.

CACEO has a subcommittee chaired by Neal Kelley working on online registration. SOS continues to have concerns regarding specific provisions of this bill but CACEO believes it is a good vehicle to move the issue of online registration forward. SOS staff also believe that full implementation of the provisions/intent of this bill are probably not possible until after 2012.
Mr. Kelley and Dean Logan will be meeting with DMV officials on Monday to discuss various issues related to online registration.
SB 348 (Correa) Elections: vote by mail ballots

Discussion: This bill would permit vote by mail ballots to be counted if they are postmarked by election day and received by election official no more than six days after election day. Lindsey McWilliams has been working to collect data regarding when majority of late vote by mail ballots are arriving from across the state among other data related to this bill. (For example, in his county 12% of ballots arrive without postmarks.) Same concerns about postmarks and MOVE ACT were voiced as were voiced in relation to AB 477 above.

Motion to oppose by Elaine Ginnold. Janice Atkinson seconds motion. Motion carries.
SB 641 (Calderon) Voter registration: one-stop voting

Position: Letter of concern
Discussion: This bill has been amended to provide for “conditional voter registration” that would allow voters to register to vote after the 15 day close and cast provisional ballots that would be counted if the conditional registration forms could be validated. This is not a SOS sponsored bill although the SOS supports the concept of election day registration.

Attendees expressed various concerns including the possible inability to provided the services described in the bill based on sheer volume. (It was also mentioned that a bill like this would address challenges associated with taking some late registration issues to court before election day.)

Look for a survey on costs.

Barry Brokaw will also discuss our concerns with author.

SB 908 (Runner) Elections: ballots: submission by electronic mail
Discussion: This bill would permit special absentee voters to return his/her ballot by electronic mail as prescribed. This is based on a CACEO proposal.

Motion to support by Lindsey McWilliams. Jill LaVine seconds motion. Motion carries.
HAVA/Voting System Subcommittee

Chris Reynolds, Jana Lean and Ryan Macias of SOS gave status reports and answered questions on the Statewide Database, Voting Systems, miscellaneous HAVA activity and the Voting Modernization Board.
Voting systems:

· Lists of voting system defects based on SB 1404 requirements was sent to EAC two weeks ago. (SOS staff reviewed vendor comments thoroughly before releasing to EAC.) EAC has not commented about the submission although the EAC has agreed that the information should be posted on their website since such posting would be considered part of their clearinghouse function for voting system reports.
· SOS will be responding to solicitation for comments from EAC regarding two new test plans for ES&S Unity 5.0.0.0

Statewide Database:

No updates this month on VoteCal. Still waiting on addendum to RFP from Department of General Services.
Various HAVA and Voting Modernization Board (VMB) topics:

· EAC viability is still being considered by Congress. (Hearing on possibly discontinuing EAC may be held on May 23.) The EAC currently has only two of four commissioner seats filled.
· State has been reviewing HAVA related Maintenance of Effort (MOE) requirements and – at this point – has assessed that counties have no MOE obligations related to initial HAVA implementation. More to follow.
· No updates for VMB this month.
Miscellaneous

· There was a discussion that the HAVA/Voting System subcommittee may open up new topics for consideration since traditional topic areas are somewhat in a lull. One suggestion was that the subcommittee have operational discussions related to the implementation of Proposition 14.
· DMV has not provided SOS with electronic versions of voters/DL/CAL ID signatures for purposes of matching to voter records. SOS staff does not think this will happen before the 2012 election cycle.

· Americans Elect is a political body intending to qualify as a political party using a petition process provided for by EC 5100 (c). Under this code section, the body would need to collect signatures from registered voters equal in number to 10% of votes cast in the last gubernatorial election or 1,030,040 signatures. More information will be distributed – including deadlines for submission – by CCROV.
Voters with Specific Needs Subcommittee
· In anticipation of fall release of census based updated minority language requirements, subcommitee generally discussed strategies related to minority language assistance including distributing best practice information through CACEO website.
· Ms. Seiler via Lindsey McWilliams will host a guest speaker on the American Community Survey during the course of Annual Conference week (Squaw Valley).
· Eren Mendez described a BART station venue (Ashby station in Berkeley) that is model for assistive technology. Visit it if you have the opportunity!
· Further ideas were explored regarding voter registration form distribution at INS ceremonies and facilitating voting for new citizens. (Could be addressed by taking oath at elections offices rather than by providing copy of citizenship form?)
· Minority language glossaries may need to be reviewed in light of Proposition 14.

· Poll Place Accessibility Checklist conference calls will resume in near future.
The meeting was adjourned by Deborah Seiler.

Respectfully submitted,

Tim McNamara

Thank you to Jill LaVine, Janice Atkinson and Linda Tulett for their assistance in compiling this month’s minutes.
1

