Transcript of the 
United States Election Assistance Commission

Standards Board Meeting

Held at
The Sheraton Carlsbad Hotel
5480 Grand Pacific Drive

Carlsbad, California  92008
Thursday, April 14, 2016
VERBATIM TRANSCRIPT

The following is the verbatim transcript of the United States Election Assistance Commission (EAC) Standards Board meeting held on Thursday, April 14, 2016.  The meeting convened at 8:50 a.m. PDT and adjourned at 4:50 p.m. PDT.
CHAIR KING:
Welcome to the April 14th, 2016, meeting of the United States Election Assistance Commission Standards Board is called to order.  I’m Brad King.  I serve as Chair of the Executive Board.  I want to take this opportunity to welcome everyone in attendance.  We’re so glad that many of you could attend the pre-meeting events yesterday.  Those were incredibly valuable and we’re glad certainly to have so many of the membership here.  We’ll take a roll call in a few minutes, but I think the results are pleasantly surprising, if not astounding, and so, congratulations to all of you for making it here.

I want to mention a couple of pieces of etiquette before we go too far into the business of the meeting.  One is we have a transcriber who is diligently attempting to do his job to record your remarks, and so, it’s very important when you begin speaking to first give your name and your representation.  So, please do that.  It will help the transcriber significantly.  


We also have a technological protocol to follow with regard to the microphones.  The network is linked in such a way that only eight microphones can be live at one time.  And so, when you have finished speaking, after having turned your mic on, please remember to turn it off.  That’s all I have for the beginning.

It’s my pleasure at this time to welcome the three Commission members who have joined us here.  We’ll begin by recognizing the distinguished Thomas Hicks, Chair of the Election Assistance Commission.

[Applause]

COMMISSIONER HICKS:

Good morning everyone.  I’m Thomas Hicks.  I’m Chair of the Election Assistance Commission and I’m very happy to have this new distinction, which I had on February 24th of this year.  The only other great distinction that I got last year was that I was named a Kentucky Colonel from the great State of Kentucky, when I went down to visit.  So, Maryellen, I want to thank you for all your help with that. 

[Laughter]

COMMISSIONER HICKS:

Again, I wanted to welcome you all here today.  And for you folks who were able to join us yesterday at Camp Pendleton, I know that you had a fantastic time seeing the young men, the young recruits going through the “Crucible” and the three members of the military who presented to us and the other individuals that were also there.  I sat there, going through my head of how can they do this for 47 days -- 47 hours and only function on two or three hours of sleep and was really thankful for all their hard work in defending our country and all the things that they do.  


And also, the folks I know that those of you who were able to go out to San Diego’s register of voters place with -- for Michael Vu were equally as impressed, as I was, in that their facility was just phenomenal, in that it’s something that I’ve never seen before, just a huge facility that was entirely devoted to elections and registration and candidates and poll workers, and divided in such a manner that was just really impressive, and so, if you have an opportunity -- if you weren’t able to go yesterday because of various commitments or shopping commitments…

[Laughter]

COMMISSIONER HICKS:

…you might want to try to call up Michael and see if you can actually go down and see his facility, because it was just absolutely phenomenal. 


With that, I wanted to also thank you all who -- those of you who are returning as Standards Board members, and those of you who are here new for the first time, to thank you for all your hard work.  And we do value everything that you do.  Because of your efforts last year two things were accomplished, at least two things were accomplished.  One, we conducted a nationwide search for an Executive Director, and I’m happy to say that Brian Newby from the State of Kansas is our new Executive Director because of your efforts.  

[Applause]

COMMISSIONER HICKS:

Also, last year we were -- as we were just reconstituted, we were without a General Counsel, so we conducted another search and came -- concluded that we would hire Cliff Tatum from the District of Columbia as our General Counsel.

[Applause]

COMMISSIONER HICKS:

So, with that, a couple of things I hope to accomplish this year.  I hope to continue the hard work that Christy McCormick started last year when she was chair, and continue that on in terms of the work that we did with disability access.  We’re going to have a hearing at the end of this month up in Boston.  We’re going to continue on with a language summit that Christy organized, and we’re going to hopefully have, and I’m going to hopefully do a lot more with poll worker training and recruitment and getting a new manual out.  And all of our efforts together will hopefully make this a better election for the entire country.


And with that, I want to thank you again for coming out to California and I want to turn this over to Vice-Chairman Matt Masterson.
[Applause]

COMMISSIONER MASTERSON:

Well good morning and thank you to all of you for being here.  And I know during a very busy presidential election year the fact that this many people were willing to take this amount of time to come to the EAC Standards Board meeting, I know on behalf of all three of the Commissioners and the Standards Board Executive Board, it means a lot to us that you’re willing to do that.

I want to offer a few thank yous before we get started, and 
the first is, even though they’re not in the room, probably because they’re working hard, is the EAC staff who organized this.  This was a Herculean effort on their part.  They worked extremely hard to find a venue that could serve the needs of you all and somewhere that we could have a productive and quality meeting.  And so, if you see the staff kind of out and about I know you all have already thanked them, but please offer them your thanks because they did a great job finding this place and organizing the meeting.

The other is I want to thank the FVAP staff and the Council 
on State Government staff that organized the tour of Camp Pendleton yesterday.  As both Brad and Tom pointed out, for me that was an incredibly powerful experience to go and kind of help me refocus on why we do this -- why this is so important, not for just those members of the military, but serving all the voters.  So, you know, if nothing else, you walk out of Camp Pendleton realizing that the singular purpose of mission that those men have at that camp and their commitment to excellence is something that we could all strive to achieve.  And so, it was an incredible experience.  

And then, to go to San Diego County and Michael Vu’s shop, 
it really reminded me of every other county office I’ve ever been to with…

[Laughter]

COMMISSIONER MASTERSON:

…very, very similar, you know, with your own parking garage and dedicated building and what not.  I did learn one important item that I have no doubt will become a best practice based on Standards Board recommendations, and that’s the concept of enhanced ballots. 

[Applause]

COMMISSIONER MASTERSON:

What -- if you weren’t there yesterday or weren’t able to attend, ask someone who was about enhanced ballots.  That was a new one.  I can tell you, in the State of Ohio, my friends from Ohio, that would certainly be an interesting issue to take up.  So, thank you to Michael and his staff.  It was an incredible experience and they were so well prepared and organized and incredible hosts for all of us.

Just very briefly, I want to talk to you about the new VVSG process and standard setting process.  And I have promised Bob Giles that I will steal none of his thunder, and so I won’t, but I want to encourage you all – Bob, and Greg Riddlemoser, and Sharon Laskowski from NIST, later on this morning, will talk to you about the new standards development process that is already underway, and we’re in the middle of it.  And what I want to encourage you all, not just the Standards Board working group, but all of you, to get involved.  Bob will talk to you about how to get involved in the setting of the standards and we’ll walk you through sort of where we are in the progress.  But the focus of this process is on the elections process.  These new standards will address how best to serve the elections process and allow innovation in the voting systems, and that cannot happen without your input.  There’s a reason you’re the Standards Board, right?  And so, we need you on the frontend right now to be involved, to be informing the process and to be working with us, so that we produce a set of standards, and then equipment, hopefully, by the manufacturers that serves your needs and your voters’ needs.  And so, as Bob walks you through the process, and Sharon gives you examples of what the new set of guidelines and standards may look like, I really encourage you to dig into this.  I know it can be a tad painful or boring at times, but I don’t know that there’s anything more important that we’re working on to try to ensure that you have the level of innovation and technology that you want for your jurisdictions and for your voters.  

So with that, thank you for your time.  Thank you for your willingness to be here in an important election year.  Thank you for your service to your voters this year.  For many of you, it’s already been wild.  For some of you that’s coming.  California, wherever you are, welcome and good luck.  And so, thank you for your willingness to participate in this process and I look forward to the day and the meetings over the next day-and-a-half.  Thank you.

[Applause]

COMMISSIONER McCORMICK:

Good morning everybody, I’m Christy McCormick, former Chair of the Commission, and now just a plain old Commissioner, which I’m happy to take that role, and the Designated Federal Official for the Standards Board.  So, I want to ditto my fellow Commissioners and thank you for taking the time out of your just slightly busy schedules to be here.  I guess if you have to be away from the office this isn’t a bad place to be.  It’s pretty nice out there.


Your input is not only important to us, it’s invaluable.  It’s crucial to the work that we do.  We need to have input from states and locals on what you need from the Commission.  It’s our duty to serve you, and that is the theme that we have all taken up, is that we’re here to serve the election officials and help you to do your job better.  You have a lot on your plate.  If there’s something we can do to help that, that’s what we want to do.

We’ve been incredibly busy this past year.  You’ll hear from some of our folks about some of the things that we’ve been working on.  You heard a couple things from the other Commissioners.  We’ve accomplished a lot since we last saw most of you in Williamsburg, Virginia a year ago.  The Executive Board, your Executive Board has been busy working all year.  They’ve met every month to discuss issues that pertain to the Standards Board.  And I want to thank them for their dedication and their interest in doing what’s right for this group and for voters in general.  So, thank you guys for all of your input.  We’re missing a couple of the Standards Board Executive Board members who are no longer with us.  I want to mention Peggy Nighswonger and Sandy Wesolowski, who were exceptional members of our Executive Board, and we’ll be having an election to fill their spots today.  And please, you know, consider carefully who you want to replace those two exceptional women who provided so much input to the Executive Board and to the Standards Board.

So, as others mentioned, we had a great kickoff day yesterday.  We went to Camp Pendleton and San Diego’s registrar’s office, as you’ve heard from both of the other Commissioners.  One of the things that I took away from both visits, interestingly, was positive attitude.  One of the things that we were told in Camp Pendleton was that the number one thing that they train their recruits to have is a positive attitude at all times.  No matter how miserable they are to have a positive attitude.  And I think that’s something that’s important for us.  We also saw signs that said “positive attitude” in Michael Vu’s shop down in San Diego.  So I think that’s a good lesson for all of us to try to, you know, continue to have a positive attitude no matter what we have to face in this crazy election season.  Sometimes it’s easy to get angry and to get frustrated.  And you all do such an amazing job with all the things that you do, from being an IT manager, to training, to the logistics, to just -- I mean, it’s just incredible.  I’m in awe of everything that you do.  

So, if those of you -- those of you who didn’t get to go with us, please, like it was mentioned, talk to those who did.  It was an amazing day and it certainly refocused my -- even though I’ve been on many bases, and been deployed to Iraq for a year, it reminded me of how important our job is to serving our military members and our overseas citizens, and of course, all the voters as well.


We have a great agenda today and tomorrow with some excellent speakers.  Unfortunately, we have to be in here during the day in such a beautiful place, but hopefully, after the meeting you’ll continue to enjoy this beautiful area and Carlsbad in general.  I’ve been to the beach which was fantastic.  If you haven’t been down there, the shuttle will take you down there.  I recommend it.  


So again, thanks for attending this meeting during your busy, busy season.  And I will turn this back over to our Chairman Brad King.  Thank you so much.

[Applause]

CHAIR KING:


Thank you very much Commissioners, we appreciate your welcoming remarks, and I join with the Commissioners in thanking the EAC staff for the incredible preparatory work they’ve done for this meeting, which began before snow fell for most of us.  And so, again, our thanks go out to them.


It’s my duty and pleasure under the bylaws at this time to designate the esteemed Cliff Tatum, our former colleague and always friend, to serve as Parliamentarian of this meeting.  So, he will be prepared to act in that capacity.  


We have the Executive Board members, who are present on the front row, where they have to sit up and pay attention.  But I will ask them, starting with Jerry, if they could to stand, give their names, and indicate the jurisdiction they represent.  

Please use the mic. 

MR. VALENZUELA:


Rey Valenzuela, the local representative from Arizona. 

MR. POSER:


Gary Poser, I’m the Director of Elections for the State of Minnesota. 
MR. LUX:


Paul Lux, the local representative from the State of Florida. 

MR. GOINS:

Mark Goins the state representative from Tennessee.  And I am paying attention, but we also have online voter registration before the Senate, so I’m watching the Senate as well.

[Laughter]

CHAIR KING:
Carrying multitasking to a new level.  Thank you to the Executive Board members.  It’s been my pleasure to work with them during this past year.  We have monthly conference calls and a good deal of e-mail traffic.  So there’s a lot moving behind the scenes, and we appreciate everyone’s willingness to serve on committees and to contribute to the work of the Standards Board, and will encourage you later to continue that practice in the year ahead.  

At this point it’s my honor to ask our Designated Federal Official, Christy McCormick, to come forward to lead the Pledge of Allegiance. 

COMMISSIONER McCORMICK:


If you’ll stand and face the flag with me. 

***

[Commissioner Christy McCormick led all present in the recitation of the Pledge of Allegiance.]

***

COMMISSIONER McCORMICK:


Thank you.

CHAIR KING:
Thank you, Commissioner.  There’s one member of the Executive Board who did not have the opportunity to rise because he’s already on the dais.  Edgardo Cortes serves as Secretary of the Board and will now conduct the task of calling the roll.  I will, having done this task myself, ask you all to be charitable if your names have a different accent or pronunciation than you might be accustomed to.  We’ll do our best.

MR. CORTES:

Yes, thank you Mr. Chairman.  Andrew Adams on behalf of Julie Allen.

MR. ADAMS:


Present.

MR. CORTES:


Anthony Albence on behalf of Elaine Manlove.

MR. ALBENCE:


Present. 

MR. CORTES:


Maryellen Allen.
MS. ALLEN:

Present.

MR. CORTES:

Ramon Allende Santos.

MR. SANTOS:


Present.

MR. CORTES:


Marci Andino.

MS. ANDINO:


Present.

MR. CORTES:


Josie Bahnke.  
MS. BAHNKE:

Here. 

MR. CORTES:

Lynn Bailey.
MS. BAILEY:


Present. 

MR. CORTES:


Shirley Black-Oliver.

MS. BLACK-OLIVER:


Present. 

MR. CORTES:


Rachel Bledi.

MS. BLEDI:


Present.

MR. CORTES:

Casey Bradley.
MR. BRADLEY:

Present. 

MR. CORTES:

Brian Caskey.  Edgardo Cortes is present.  Dana DeBeauvoir?  Timothy De Carlo.
MR. De CARLO:


Present.

MR. CORTES:


Veronica Degraffenreid.
MS. DEGRAFFENREID:

Present. 

MR. CORTES:

Robert Dezmelyk.
MR. DEZMELYK:


Present.

MR. CORTES:


Caroline Fawkes.

MS. FAWKES:


Present.

MR. CORTES:

Kari Fresquez.  
MS. FRESQUEZ:

Here. 

MR. CORTES:

Ricardo Garcia Alicea on behalf of Walter Velez-Martinez.
MR. ALICEA:

Present. 

MR. CORTES:

Robert Giles.
MR. GILES:


Here. 

MR. CORTES:


Becky Glazier. 
MS. GLAZIER:

Present. 

MR. CORTES:

Joseph Gloria.
MR. GLORIA:


Present.

MR. CORTES:


Barbara K.D. Goeckner.
MS. GOECKNER:

Present. 

MR. CORTES:

Mark Goins?  

MR. GOINS:


Present.

MR. CORTES:


Jackie Gonzales?

MS. GONZALES:


Present.

MR. CORTES:


Lance Gough?

MR. GOUGH:


Present.

MR. CORTES:


Michael Haas? 

MR. HAAS:


Present. 

MR. CORTES:


Steve Harsman.

MR. HARSMAN:


Present.

MR. CORTES:


Stuart Holmes.

MR. HOLMES:


Present. 

MR. CORTES:


Tim Hurst.

MR. HURST:


Here. 

MR. CORTES:


Keith Ingram.

MR. INGRAM:


Here.

MR. CORTES:


Joseph Iseke. 

MR. ISEKE:


Present.

MR. CORTES:


Katherine Jones.
MS. JONES:

Present. 

MR. CORTES:

Kristin Kellar?

MS. KELLAR:


Present.

MR. CORTES:


Neal Kelley?

MR. KELLEY:


Present. 

MR. CORTES:


Douglas Kellner.

MR. KELLNER:


Present. 

MR. CORTES:


Lisa Kimmet.

MS. KIMMET:


Here. 

MR. CORTES:


J. Bradley King.

CHAIR KING:


Present.

MR. CORTES:


Dave Kunko.

MR. KUNKO:


Present. 

MR. CORTES:


Pauline Lee.
MS. LEE:

Present. 

MR. CORTES:

Paul Lux?
MR. LUX:


Here.

MR. CORTES:


Ryan Macias.

MR. MACIAS:


Here. 

MR. CORTES:


Shirley Magarifuji.
MS. MAGARIFUJI:

Present. 

MR. CORTES:

Maria Matthews.
MS. MATTHEWS:


Present.

MR. CORTES:


John McGarry.

MR. McGARRY:


Present. 

MR. CORTES:


John Merrill.

SECRETARY MERRILL:


Roll tide.
[Laughter]

MR. CORTES:


Charlotte Mills.

MS. MILLS:


Present.

MR. CORTES:


Baretta Mosley.
MS. MOSLEY:

Here.

MR. CORTES:

Carol Olson. 

MS. OLSON:


Present.

MR. CORTES:


Maria Pangelinan.

MS. PANGELINAN:


Here.

MR. CORTES:


Chad Pekron.

MR. PEKRON:


Here. 

MR. CORTES:


Gary Poser. 

MR. POSER:


Present. 

MR. CORTES:


Steven Reed.  
MR. REED:

Here. 

MR. CORTES:

Peggy Reeves.

MS. REEVES:


Present. 

MR. CORTES:


Greg Riddlemoser.

MR. RIDDLEMOSER:


Present.
MR. CORTES:


Hawley Robertson.

MS. ROBERTSON:


Here. 

MR. CORTES:


Derrin “Dag” Robinson.

MR. ROBINSON:


Present.

MR. CORTES:


Rob Rock.

MR. ROCK:


Present.

MR. CORTES:


Jan Roncelli.

MS. RONCELLI:


Here.

MR. CORTES:


Rudy Santos.  

MR. SANTOS:


Present. 

MR. CORTES:


Marian Schneider. 
MS. SCHNEIDER:

Here. 

MR. CORTES:

Jerry Schwarting.
MR. SCHWARTING:


Here. 

MR. CORTES:


Dwight Shellman.

MR. SHELLMAN:


Here. 

MR. CORTES:


David Shively.

MR. SHIVELY:


Here.

MR. CORTES:


Howard Sholl. 

MR. SHOLL:


Present.

MR. CORTES:


Jim Silrum. 

MR. SILRUM:


Go North Dakota.
[Laughter]

MR. CORTES:


Jessica Simmons on behalf of Brian Kemp.

MS. SIMMONS:


Present.

MR. CORTES:


Eric Spencer.

MR. SPENCER:


Present.

MR. CORTES:


A.J. Starling.

MR. STARLING:


Present.

MR. CORTES:


Anthony Stevens.

MR. STEVENS:


Present. 

MR. CORTES:


Kris Swanson.
MS. SWANSON:

Here. 

MR. CORTES:

Fiti Tavai.
MR. TAVAI:

Here. 

MR. CORTES:

Aulii Tenn? 
MR. TENN:

Present. 

MR. CORTES:

Carol Thompson?

MS. THOMPSON:


Here.

MR. CORTES:


Mark Thomas?

MR. THOMAS:


Present.

MR. CORTES:


Maleine Tilei?

MS. TILEI:


Present.

MR. CORTES:


Layna Valentine-Brown?
MS. VALENTINE-BROWN:

Here. 

MR. CORTES:

Reynaldo Valenzuela?

MR. VALENZUELA:


Here. 

MR. CORTES:


Grant Veeder?

MR. VEEDER:


Here.

MR. CORTES:


Linda Von Nessi?

MS. VON NESSI:


Here.

MR. CORTES:


Patty Weeks?

MS. WEEKS:


Here. 

MR. CORTES:


Justus Wendland?
MR. WENDLAND:

Present. 

MR. CORTES:

Genevieve Whitaker? 
MS. WHITAKER:


Here.

MR. CORTES:

James Williams.
MR. WILLIAMS:


Here. 

MR. CORTES:


Sally Williams.
MS. WILLIAMS:


Here. 

MR. CORTES:


Patricia Wolfe.  

CHAIR KING:
Thank you, Edgardo.  The roll call shows that 82 members of the Standards Board are present out of our total membership of 110.  I declare that we have a quorum.  

MR. CORTES:


Mr. Chairman, 84. 

CHAIR KING:


The news gets better, late returns show 84. 

[Laughter]

CHAIR KING:
We have some introductory business to tend to before we get into the speakers and other presentations.  I trust all of you have picked up a binder and have before you the draft agenda for the meeting.  Is there a motion to approve the agenda as submitted?  Please remember to rise and state your name and -- or at least state your name and representation.  

MS. KIMMET:


[off mic]

CHAIR KING:


Is there a second?

MR. LUX:


Paul Lux from Florida second. 

COMMISSIONER MASTERSON:


For the record that was Lisa Kimmet from Montana.

CHAIR KING:
Is there discussion?  Hearing none all in favor of approving the agenda as submitted signify by saying aye, opposed nay.  The ayes have it.

[The motion carried unanimously.]

CHAIR KING:
The packet also contains the minutes from our Williamsburg meeting of April 28 through 29, 2015.  Is there a motion to approve those minutes as submitted?

MR. CORTES:


So moved, Edgardo Cortes Virginia. 
CHAIR KING:


Is there a second?

MR. INGRAM:


Keith Ingram from Texas, I second.

CHAIR KING:


Is there discussion?  Hearing none, all in favor of approving the minutes as submitted signify by saying aye, opposed nay.  The ayes have it, the minutes are approved.

[The motion carried unanimously.]

CHAIR KING:
We are fortunate this time to welcome several new members to the Standards Board.  This is the first meeting that they’ve been appointed to attend and I’d like to ask them just to stand and take a moment to indicate the jurisdiction they represent.  I’ll call off your names in alphabetical order, so be prepared accordingly.

We show Josie Bahnke as a new member. 

MS. BAHNKE:

Alaska, Elections Director.
CHAIR KING:

Welcome.  And Barbara K.D. Goeckner. 
MS. GOECKNER:

Thank you, Wisconsin and I represent the local election officials.
CHAIR KING:


Thank you, welcome.  Kristin Kellar? 

MS. KELLAR:


Kristin Kellar, South Dakota.
CHAIR KING:


Welcome.  Hawley Robertson.

MS. ROBERTSON:


Hi I’m Hawley Robertson and I represent the State of Mississippi. 

CHAIR KING:


Welcome.  Fiti Tavai?  

MR. TAVAI:


My name is Fiti Tavai and I’m from American Samoa.
CHAIR KING:


Welcome and Carol Thompson. 

MS. THOMPSON:


I’m Carol Thompson from Alaska.
CHAIR KING:
Welcome.  We appreciate the service of all of you, and I think you have included in your materials a certificate identifying you as members of the Standards Board and we welcome you in your participation in the work of this body.


I’ll take a few moments to review what’s in the binder.  I hope you’ve had a chance to at least flip through it.  There are a couple items of special interest that I want to make certain everyone is aware of.  After the introductory welcome letter from Chairman Hicks we have the agenda, minutes, roll call, et cetera.  Tab number four contains proposed bylaws amendments to be considered tomorrow and a letter from EAC General Counsel Cliff Tatum regarding voting information, sample ballots for the candidates for the two vacant Executive Board spots who were referenced earlier.  Seven is biographies submitted by presenters who will be giving information later in the conference.  And then, a couple of particular forms that I want to call to your attention behind tabs eight and nine.  Tab eight is a survey being conducted by the EAC with regard to opportunities for them to visit and participate your state or jurisdiction during the coming year.  Many of us have meetings of local election officials that are put on by state entities.  There may be local associations of election officials that put on meetings.  If you think it would be helpful and interesting to have a visit from one or more of the Commissioners at these meetings during the coming year, please complete and return that form to EAC staff, and so, the Commissioners will be happy to travel and become more familiar with your city and the work of your office.  And so, please take advantage of that opportunity.  


Another opportunity that has been offered earlier this year through the SurveyMonkey, which I’m very pleased to say, and I’ll mention this to Mark, who may have left to make an argument to his state Senate, but -- no there you are -- is to say that we had a very good response to the SurveyMonkey.  52 of the members participated by indicating their interest in serving on committees that carry on the work of the Standards Board in between meeting.  But if you’ve not had a chance to do that, see the yellow form behind tab nine which will allow you to indicate committees you might be interested in serving on.  The Executive Board will be meeting this evening to review the membership responses to designate committees and chairs, so please act promptly and return those to EAC staff as quickly as possible because they will be collating the results they receive to add to those previously received by the SurveyMonkey.  

And finally, I’ll take a moment in that regard to mention briefly some of the committees that you may have a particular interest in serving in.  The VVSG is ably chaired by Paul Lux.  And Paul, if you’d like to take a moment just to make a couple of brief remarks about the work of the VVSG Committee, I think that would be helpful for people to understand their work.
MR. LUX:

Thank you Mr. Chairman.  So, the VVSG Committee, we are tasked with reviewing the standards.  Now, what happened several years ago, and I know Bob is probably going to mention the elephant one more time during his presentation, was the last time the VVSG Committee had standards to review we got like a thousand page document all in one lump, which was very difficult to deal with.  And so, our focus this time is number one, our membership are all tasked with working with various working groups, with NIST, and the EAC, that they have going right now developing various portions of the standard.  And then, once the standards start trickling in, we will try to review them in much smaller pieces in order to eat the elephant one bite at a time, as it were.  So, if you’re interested in helping out with the committee, even if you can’t belong to the committee, I would encourage everybody here to absolutely join any of the working groups with NIST, because everybody’s input into that process is invaluable.  Thank you Mr. Chairman.

CHAIR KING:
Thank you very much.  The Bylaws Committee currently lacks a Chair, but I think the work is self-explanatory.  Bylaws, like statutes, need periodic housecleaning and housekeeping, and so, that’s the work of that committee.  I know from the roll call that Lynn Bailey is with us, and I’ll ask if she wouldn’t mind to just give briefly an overview of the recent work regarding EAVS.  Lynn?

MS. BAILEY:

Good morning, thank you.  For the last few months a subset of the Standards Board has been meeting through the Council of State Governments and FVAP to work specifically on Section “B” of the EAVS survey.  And I hope what this group will be able to do is to take that great foundation that we’ve built through that working group and extend the things that -- the missingness, as we call it, from the survey and what not, to extend to other areas of the survey to improve the overall process.  So, moving forward, we’ll work towards that effort.
CHAIR KING:


Great, thank you very much.

MS. BAILEY:


Thank you.

CHAIR KING:
The final two committees are newly established committees that can benefit from your interest.  They are, first of all, the EAC Clearinghouse Committee.  As the name implies, it’s designed to provide the EAC with feedback regarding the work of the clearinghouse, how that might be done more efficiently, better, differently.  Then, the second new committee that we’ve recently created is USPS, which, as you would guess, concerns postal issues.  And many of us have experienced those firsthand or have heard others remark about their concerns in that area.  And so, if you do have an interest in serving either of those two newly created committees, please give that careful consideration when you fill out your survey response form.

At this point I have the duty under the bylaws and the pleasure to reappoint the members of the Proxy Committee ably chaired by Gary Poser, and to formally designate Gary as Chair, and the remaining members as the Election Certification Committee to perform that task.  

The procedures to fill Executive Board vacancies are a little different than the ones we used last year in Williamsburg, where the entire Board was selected for staggered terms, and so, at this opportunity, I’ll recognize Jerry Schwarting of the Nominating Committee, who was told by me, apparently with lack of foresight, that he would not have any work to do this year, but he’s done his work, and ably.  So, Jerry, please proceed.

MR. SCHWARTING:
If I could ask our Nominating Committee Board members to come up to pass out ballots, I guess you could refer to tab six and the letter by Clifford Tatum.  And that kind of explains everything that went on, and I guess they’re in -- I thought there was five of us.  Oh yeah, I’m five, that’s right. 

[Laughter]

MR. SCHWARTING:

They’re divided into five packets.  You can divide those up with the other -- or I guess, I can pass them down when I’m done, or whatever.  


Okay, anyway, we have two Executive Board vacancies, and so, we’re going to fill those.  We did go back and offer -- thank you.  Since we had only one nomination turned in, we did go back and offer -- and I did e-mail the other local candidates that weren’t successful last year an opportunity to put their nomination in.  And so, that’s how we came to the three people on the ballot.  We’re passing out the ballots now, and I guess the ballot box is out on the registration desk.  And I guess take careful consideration who you 
-- I don’t know just vote for who you want to I guess.  Everybody just gets one ballot and only the -- according to the proxy vote there’s no proxy voting, so if you’re an alternate you can’t vote.  I don’t know, I guess we could have each candidate stand up if they want to stand up and say something a little bit. 
MR. TATUM:


Mr. Chair, as a point of order? 

CHAIR KING:


Yes, point of order. 

MR. SCHWARTING:


We aren’t going to do that?

MR. TATUM:

I just wanted to remind the Standards Board members that according to the Article VIII of the bylaws, the Chair was to receive notifications of proxy voting from a member if the member wasn’t present.  To my understanding, the Chair has not received any designations of proxy voting for this particular meeting, so the members who are in attendance are able to vote for the candidates for these open seats.  The attendees who are standing in on behalf of your member should not receive a ballot, nor should you cast a vote for any of the candidates who are seeking the Executive Board seat.  So, I just wanted to clarify that for the record. 

CHAIR KING:


Thank you very much, that’s helpful.  

MR. SCHWARTING:
And if you haven’t received a ballot, I guess, raise your hand and we’ll get a ballot to you.  Okay, as I said, the ballot box is out on the registration desk. 


I will ask one more time if any of the candidates want to stand up and talk a little bit they sure can. 

MS. WILLIAMS:

Hi, I’m Sally Williams, the state representative from Michigan.  My information is under tab six.  I’m very interested in serving on the Executive Board, excited about the opportunity and I think I have a lot of background that would serve them well.  So, thank you for your consideration. 

MR. SCHWARTING:


Has every…

MR. RIDDLEMOSER:

Greg Riddlemoser from Stafford, Virginia, I’m a local election official.  And although I didn’t have time to put up a webpage or a Twitter or a Facebook account, I’m very tech savvy… 

[Laughter]

MR. RIDDLEMOSER:

…former military, and I would really appreciate it if you’d vote for me, because I cannot do it without you.  

MS. WHITAKER:


Good morning, my name is…

CHAIR KING:


Please press the button.

MS. WHITAKER:

Good morning, my name is Genevieve Whitaker.  I’m from the Virgin Islands.  I am the Deputy Supervisor for our election system.  It would be an honor for me to serve on the Executive Committee.  I feel that there are some initiatives as we move forward as a body that I could help, and especially in terms of as we move forward as we look at the new guidelines, and as we move forward with technology, I feel that my background will pretty much fit in and I support the work of the EAC going forward.

CHAIR KING:
Great, thank you to all the candidates for your interest in these positions.  We appreciate your willingness to serve.

MR. SCHWARTING:

And I’ll ask one time if you haven’t received a ballot just let me know, thank you.

CHAIR KING:
Voting closes at four p.m. so please complete and return your ballot no later than that hour.


At this point having -- Jerry? 

MR. SCHWARTING:


Just again, I guess it’s out on the registration desk, the ballot box is.

CHAIR KING:
Having heard the report of the Nominating Committee and the report of the Proxy Committee, as there are none, is there a motion to accept those committee reports?  

MR. POSER:


Gary Poser, Minnesota, I’ll move.

CHAIR KING:


Is there a second?

MS. BAILEY:


Lynn Bailey, Georgia, second.

CHAIR KING:
Discussion?  Hearing none, all in favor of accepting the reports signify by saying aye, opposed nay.  The reports are approved.

[The motion carried unanimously.]

CHAIR KING:
It’s my pleasure and honor, as I said earlier, to recognize a long-time friend wearing a new hat, although we’ve had discussions that hats are dangerous things to wear in political settings.  But Cliff Tatum certainly graces any hat that he chooses to wear.  He will discuss with us the responsibilities and role of the Standards Board under HAVA, in terms of its function within the larger federal statutory framework, which, of course, has the euphonious acronym of FACA.  So, Cliff, if you would please enlighten us on that, we’d appreciate it. 

MR. TATUM:

Good morning everyone.  I’m going to present to you a fascinating and riveting PowerPoint presentation…
[Laughter]

MR. TATUM:

…on the federal framework associated to this Standards Board.  Within your binder I believe you all received a thumb drive that contains most, if not all, of the PowerPoints that you’ll receive today.  Unfortunately, my PowerPoint is not on this thumb drive, but we will make it available to you on our website.  And I believe that all presentations will be available on our website after this particular meeting.

So, first and foremost, what does FACA mean?  FACA is the Federal Advisory Committee Act, and it was a federal law passed by the Federal Government to regulate and manage advisory committees.  Pursuant to the Help America Vote Act there were three advisory boards created by that federal law.  The first is the Standards Board, which is your group today.  The second is the Board of Advisors.  And the third is the Technical Development Guidelines Committee.  Those three boards are created by statute to advise the Election Assistance Commission on a number of areas listed/set forth in the federal law itself.  HAVA requires that the EAC carry out its duties in consultation with these boards.  And as you’ve heard from previous conversation, the TGDC, the Technical Development Guidelines Committee, is responsible for creating the Voluntary Voting System Guidelines that we affectionately refer to as VVSG.  And you, as a body, are responsible for providing feedback and consulting with the EAC on what those standards mean, what those standards do.  And Congress, in developing the bodies, determined that you, as the election officials across the nation, should have a direct voice on what those guidelines do and how they manage the voting systems.  So, through the process, which I think will be discussed later today, the TGDC creates the guidelines -- proposed guidelines, you, then, have an opportunity to comment on those guidelines and the public has an opportunity to comment on those guidelines, and eventually, the EAC Commissioners will vote to accept or reject those guidelines.  

The membership of the advisory boards -- or the Standards Board, there’s 110 members, and this is set forth in Section 213 of the Help America Vote Act itself.  There’s 55 state election directors, and there’s 55 local election directors -- election officials.  And I hope and would assume that you all know your counterpart from either the state level or the county level.  If you don’t, I would encourage you to get to know your counterpart and determine a method for which you will communicate your state’s interest to the development of the guidelines.  


The Board of Advisors, which is a 37-member panel --committee, is created by stakeholders who appoint their members, their representatives to the committee, and they meet under one of the voting -- one of the Designated Federal Officers in a different meeting.  You recall that in Williamsburg, last year, you all -- both bodies -- I think all three bodies met together in Williamsburg.  That was a great meeting, but I think we find that it’s more productive to have the individual meetings, per committee, to conduct their business.

The Technical Guidelines Development Committee was created under Section 221 and it has 15 members.  And the Director of NIST, the National Institute of Standards and Technology, is the chairperson of the TGDC, and there are 14 other members who are appointed jointly by the EAC and the Director of NIST. 

What are the duties of the advisory committee?  I basically, briefly, just mentioned those.  You heard Chairman King speak specifically to what the Board of Advisors, what the Standards Board does, but specifically, you’re looking at the voting -- Voluntary Voting System Guidelines.  You’re also asked to review the voluntary guidance that the Commission will issue under Title 3 and the best practices recommendations contained in Section 242(b) of HAVA, which is absentee -- overseas and absentee voting.  And I do not believe that we’ve issued any recent best practices, but as I think you’ve heard and you will hear that we’re working with FVAP and that there’s a concerted effort to develop some guidelines and some best practices for you to use in communicating and supporting our military and overseas voters.


What’s the purpose of the Federal Advisory Committee Act?  It regulates how the committees operate.  As you can imagine, there are so many different committees created by the Federal Government, and so many different methods in which they can be created, so we thought we’d give you a brief overview of what those are.  I’m not going to talk in detail about those but I’ll list just a couple things that I think you should know.  

Who does FACA apply to, what are the applicable laws and directives of the Board membership, the ethics and the lobbying issues associated to being a member on a board, general committee management guidance, and the EAC officers who are responsible for the management of each of the advisory boards. 


FACA was enacted in 1972.  Committees are created by statute.  And there’s a distinction there.  Some committees are required by statute, some committees are created by presidential authority, some committees are authorized by statute, and then, some committees are created by the authority of an agency.  


The operations and management of the committees are handled by the Designated Federal Officer, the DFO, and, as indicated by Commissioner McCormick, she is the DFO for this particular body. 


The meetings of the committees and the subcommittees are specifically addressed by the federal law, meaning that any meeting that this Board, as a whole, is having must be an open meeting.  But the meetings of the subcommittees, as were mentioned by the Chair, do not have to meet the Open Meetings Act, meaning that they -- you can have these meetings in a non-public setting, and as you already know from participating on these subcommittees, you submit your reports back to the Chair, and then, the body as a whole makes a vote or decides to accept or reject the report.  


So, record retention is also required by FACA, so any and all records that are created by this Board goes through a record retention process and some of them may actually become a permanent record of the Federal Government, and some may be what we call, have a limited lifespan of retention.


The duration of the committees, each committee has a lifespan of two years, which can be renewed by the Board and -- by the DFO, by the agency before the expiration of the two-year cycle.  You may recall from the previous years, the Boards actually became defunct, if you will, because we did not have Designated Federal Officers at the committee, and with the new Commissioners on board they have implemented new procedures that will address the continuation of this board and the other boards in the event, in the unlikely event that we find ourselves without a quorum of Commissioners in the future.

All executive departments are subject to FACA, it’s required by Congress, and our Boards were specifically created by HAVA.  So what type of committee do you believe your Standards Board to be?  That was an interactive question.

[Laughter]

MR. TATUM:

You are a committee created by statute.  As mentioned, these are some particulars of, again, who you are, what your Board is made up of. 

Lobbying, what are the responsibilities of you as a member of the Board?  By law, you cannot be a federally registered lobbyist, so, if you are, let’s talk offline about how we should address that issue.  I think each of you obviously are a representative of your state and of your county, and as a personal -- in your personal capacity you certainly have the opportunity to communicate with your state legislators, with your federal legislators on any particular issue that you would like for them to consider.  But if you’re communicating with them in your capacity as a Standards Board member, then you may want to reconsider how you communicate those issues to your congressman or senator.  And that’s a slide that specifically speaks to the restrictions on lobbying.

As I mentioned, each of the heads -- each of the committees are -- the Boards are managed by a Designated Federal Officer.  That’s just a particular slide that goes through some particulars.
As I mentioned, your Standards Board DFO is Christy McCormick.  The Standards Board -- the Designated Federal Officer for the Board of Officers is Commissioner Thomas Hicks and the Designated Federal Officer for the Technical Guidelines Development Committee is Commissioner Matt Masterson.  The DFO’s responsibilities are to oversee the meetings and the management of the Boards.  Part of our responsibility is to ensure that we provide notice of meetings in the Federal Register at least 15 days prior to the meeting, and the DFO must be present at all meetings that take place -- all Board meetings that take place.  That doesn’t necessarily mean that you have to be present for -- that she has to be present for a subcommittee meeting, but any meeting that, again, is open to the public, she would have to be available and present for.

All the meetings are called by the DFO in conjunction with the Executive Committee.  Every member of the Board has an opportunity to request a meeting to be called through your Executive Committee, and you also have the opportunity to have items placed on the agenda for the Board meeting through your Executive Committee officers, and the Executive Committee officer along with the DFO finalizes the agenda and puts it forward for the Board to -- for the body to consider adopting to move forward with the process itself.  
I’ve listed here the applicable laws and regulations associated to FACA for any of you that just need something to read tonight to help you go to sleep.

[Laughter]

MR. TATUM:

It put me to sleep last night and I won’t have that comfort tonight, because I won’t have to go through it again today.  So…

[Laughter]

MR. TATUM:

…here are the e-mails for your Commissioners and for your particular DFO’s.  So, if you have any questions that you have regarding the role of the Standards Board or the role of FACA and how it manages the committees, then I certainly ask -- you can certainly e-mail those questions to your Commissioners or to the Chair, and I’m sure we can get an answer back to you.


And I stand ready to answer any questions that you may have about FACA and about the roles and responsibilities of the Board. 
CHAIR KING:
Thank you, Cliff.  If you have questions or comments, please remember to state your name and representation.  We appreciate your presentation.  Are there questions?  I have one, Cliff.  This is off the cuff.  So, relying on general experience, is there any one particular area of FACA that we need to be particularly aware of and cautious, concerning -- that cause other bodies to run into trouble?
MR. TATUM:

I think the open meetings aspects of our gatherings are most important, and establishing the agenda.  I think we’ve heard from a number of members, there are questions about how they are able to communicate and participate in the establishment of the agenda and the activities of the Board itself.  And I believe that you’ve addressed that with the sheets within the binder that ask you to participate on a committee and also with the SurveyMonkey.  The Board will only be as effective as you are.  And so, as we typically see there’s a small group of individuals who spend more effort than others to carry out the functions of the Board.  So, I would just simply ask the body to be more active, as active as they can be, to communicate with the Executive Committee, to move the Boards forward. 
CHAIR KING:


Great, thank you Cliff.  Let’s give Cliff a round of applause.

[Applause]

CHAIR KING:
I don’t know if new hats will become a theme, but our next guest is certainly wearing one.  Brian Newby is with us today as Executive Director of the Election Assistance Commission.  A former colleague, he joins us with a wealth of experience from the local level, as well as the private sector, and I think if you’ve had the opportunity to visit with him you can appreciate the great depth and perspective those past experiences allow him to bring to this new challenging post.  So, Brian, welcome, please proceed.
MR. NEWBY:

Thank you.  Well, good morning.  I’m shaking it up with a different microphone here.  And it’s my pleasure to be here at the Standards Board meeting, and also, first, want to recognize and thank Chairman Hicks, Vice-Chairman Masterson, and Commissioner McCormick for their confidence in selecting me.  And I will do everything in my power and I will try and gain new powers to do everything in my power to not let them down.  And I want to also thank all of you who had a role in one way or another in going through the process for the Executive Director search, and I want to say the same to you; that I want to do everything I can to reflect and make you feel good about any recommendation you made on my behalf.  I want to be here for you, and I think you’ll see that as the theme in the presentation today.


I was also looking through the binder and looking at the minutes from the last meeting, this is my very first meeting, and because of that I want to address something.  I don’t know what I don’t know, and therefore, I want to do something a little different, because if it goes horribly wrong the people I’ve just thanked for their confidence in me will pull me aside and say, don’t ever do that again.  But they haven’t had the chance to do that yet.

[Laughter]

MR. NEWBY:

So, first of all, I want to talk about the theme that we have for this year, I guess the theme for what we’re trying to do as an agency.  And one of the things that you’ll recognize pretty quickly, and what I talked about is there’s some major initiatives that I just am not going to address because we have other people who will speak to those things.  Brian Hancock later will talk about certification.  We have Mark Abbott from our Grants Department who will speak about grants.  We have some work on our website, we’ll discuss that.  So, Mark is also going to be joined by Bryan Whitener and speak to that aspect, as well.  So, to some degree, I want to kind of stay at a high level.  I think the thing that I saw from the Standards Board meeting last year, and then leading into this year, was there were plenty of things discussed last year and much has been accomplished in this year.  And what I want to do is a little bit of overhanging the market, if you think of it that way, and discuss some of what we’re planning to do, and what we are doing now as we are heading into 2016 and beyond.


So, I kind of go back though on the BeReady16 and going back in time, though -- so if I were like on TV, you start to see the little wiggles -- and going back in time about 11 years ago to something we did in Johnson County related to podcasting and text messaging.  And it was pretty cool because this is something that I never really thought I would draw from.  The previous job I had was in -- at Sprint.  I worked there for 20 years and I never really thought I would draw so much in that job, in the elections job, and it was really because of telecommunications, wireless, that kind of thing.  And I’ll get to a point in a minute, where I’ll say I’ve seen the same thing related to this new job.  And so, when we rolled this out and we were very happy to be awarded the best practice, the Election Center used to have one a year and that was the best practice.  They give you this big bowl, it was really nice, that was the very first year I was there, and it was for this initiative.  But, you know, the media in Kansas City really couldn’t believe that I could come up with that, so I had to say that it was related to my daughter, who was a freshman in college, that I got this initiative from her.  I mean, they just wouldn’t believe that I had any idea about text messaging.  And I have this up here not really for any other reason than to hone in on, this was an article that was written about my daughter.  And so, April Newby, and they discuss this with her, kind of go back to the BeReady16.  There’s April.  We’re at the World Series last year, and so, instead of BeReady, there’s BeRoyal16.  So we had -- that was our initiative. 

And this is kind of what I’m saying about what I was going to do differently.  It’s April’s birthday today, and one thing about April, which is kind of cool, five years ago we found out she had -- this part was not cool -- she had a brain tumor, and had found out in January of 2011, and in February of 2011 she had surgery, and there’s still a piece of the tumor there, but -- and she was actually paralyzed for about a month after the surgery, ran a 5k a month later, and is doing terrific five years later.  So, you’d say she’s very much not technically brain cancer, but brain tumor, so it was brain cancer survivor still, nonetheless.  So, what I want to do is ask you to do something that if you decide not to do it, hopefully, a couple of you will.  I would like to embarrass her by taking a little video.  I’m going ask you to say, happy birthday April, and then, I will send that to her later today.  And so -- and that might also just kind of get the blood flowing a little bit.  And if you’re kind of like, yeah, I don’t want to do,  remember -- just point out, I was not the guy, you know, the people who come in and say good morning, and then, they say good morning, and they say, I can’t hear you, say good morning.  I’m not that guy. 
[Laughter]

MR. NEWBY:

Apparently, I’m this guy, and all I want to do is video it, ask you on the count of the three, and then, I’m going to ask you to say, happy birthday April, and then, I will talk about real stuff.  And this is what I meant about this could be like -- but I’ve never done this before and I have a feeling my three bosses may tell me “Never do that again.”  However, this is the don’t ask for permission kind of thing.  So, if you wouldn’t mind, please, when I count to three -- say one, two, three, and then, just say, “Happy birthday April.  So one, two, three.

[Happy birthday wishes echoed by all.]

MR. NEWBY:

Thank you, because I feel like if you can’t embarrass your children, no matter how old they are, never pass up a chance.  So, I will send this to her.  So, I appreciate that, thank you.  

But the BeRoyal, BeReady, and I want to lead into that now with the BeReady and what our thought process was there.  And specifically, if you go and look at the minutes of last year’s meeting there was a discussion from Doug Lewis and Chris Thomas as their transition report, what they looked at, at the EAC, and one of the big things that they advised was that we should have more people at the agency who had election industry background.  And that made sense to me, and I think it made sense to the Commissioners in the selection of myself, and also Cliff.  We both had ran, you know, moderately sized to large election offices.  I do think that that’s good.  I mean, I think that’s good, and what I’ve learned in my short time, so far, is that we really, at the EAC, are not really election people.  I mean, we are, in that we need to understand elections, but as you see here, we’re meeting planners, we’re event coordinators.  And so, when I said about things that I would draw from in my previous job at Sprint, one of the things we did, I was over marketing for a large part of Sprint, at one point, and our big vehicle was tradeshow marketing, and event marketing, and I see that here.  I see that aspect here.  And so, I think – hopefully, you do too.  I think we have a lot of people in our office who put together this session, you probably attended some other things -- I think our office is really good at putting on events, looking at programs.  And we want to really expand that this year.  And the whole idea was BeReady16 is putting ourselves in the shoes of election administrators.  So, while we’re not really election administrators in this role, we are people who support you, and so, we should understand what you need.  And I don’t want to -- even though I came from a particular job where I have a good sense of what you need, I don’t want us to presume that we know what you need.  So, we’ll be discussing that a little bit today, and I think we’ll have great interest in some of the breakout sessions tomorrow as what comes out of that.  And I’ll get to that in a little more, in just a moment.
But first of all, what we’ve done is we’ve tried to look at 2016 as what do we think are the priorities for you, and be 45 days ahead of that?  So, 45 days ahead of what might be a key topic as you’re thinking through your year.  And we had an initial roundtable.  It was right after I started.  It was coordinated and set up by the staff before I got there.  It was really on what to do if you were a swing state, but the idea was, also, continuity planning.  Then, in February, the Commissioners had sent a letter to -- in conjunction with FVAP, sent a letter to the United States Postal Service raising concerns about postal mail and understanding postal mail.  And we’ll have a terrific lunchtime speaker related to that.  But we also then created what we called a webisode and that was a webisode, and some of you were part of it, actually, where we did kind of a roundtable, but it wasn’t broadcast live, and the idea was that it would be a podcast.  So I didn’t just show you the podcast thing earlier to just introduce April, but also, let you know that sometimes you try and borrow ideas from the past.  And we didn’t want to call it a podcast just because we wanted to make sure we first got it all set up, but that’s our intent.  Karen Lynn-Dyson, in our office, who came up with the idea of webisode, hopefully she has trademarked that, before other people take it and make money off of it, but it was a great idea, the phrase webisode, and we’ve been using that for other things we’re doing.  Karen has been the hardest working woman in show business, in terms of, also with an election worker webisode that we just rolled out, and I want to show you a preview of that.  But there’s a lot of other things that we’re planning to do with that, and the idea being that we want to identify some election offices who are willing to kind of be test cases with some cool ideas, things that they’re doing in the world of election worker training, and then, roll some of those out and display some of those later in the year, in September.  And I used to do every -- I did every election worker training in Johnson County, and I thought I did a good job until I saw the training yesterday at Camp Pendleton, and I thought how precision oriented it was.  And so, I think what we’re trying to do is just give you tools to show you what other people are doing.  And that’s going to be a theme I’ll get to in a second.  

But before I do that I want to switch gears and show you a 
little trailer of the webisode.  So it’s about to come out and the idea of the podcasting is that if someone -- it’s video, but it could also just be audio, so if someone is on a treadmill and they want to listen to it that way.  We’re trying to chunk it up so you can watch little segments.  We’re just trying to provide it in different ways that you can, as election administrators, be able to use the information and see from your colleagues.  So, I’m going to switch and show you that.
[Playback of video clip]

MR. NEWBY:

So, I’ve learned the hard way that I saw that mouse there and you’ll have to know -- you won’t see the mouse -- the cursor, the next time when you see it on live, but I didn’t want to get caught up in some moment where I moved the mouse, and then we had a ten minute delay while I went back.  
Karen Lynn Dyson is actually in the back of the room if you could recognize, please, Karen.  Karen has just done a great job with this.  So, I just wanted you to see -- and well, yes, and Henry.

[Applause] 

MR. NEWBY:

Henry Botchway, our key editor and videographer back there, if that’s a word, videographer.  
The -- there’s a lot of stuff that we’re trying to do with this.  Specifically, once we come up with a webisode -- and not all the events in the BeReady series are going to be webisodes, we’re just trying to mix it up and have different things.  But when we do that we’ll have a page on our website that would be kind of -- serve as the central clearinghouse for that topic.  So we had a domain votebymail.gov that was there for all USPS type of issues.  We’ll have a separate place related to election worker, poll worker training and the guide.  We’re going to have that, and we will have that for all of our other themes this year.
So, to give you an idea of the other things we’re walking through, we have a disability hearing scheduled in Boston, in April, and we will be -- it’s to be determined still if we’re going to have a live webcast of that, or it will be something that we will just record and have on our website right away.  And some of the other things coming soon, something that we’re planning to do as our next item, and I wanted to “T” that up here is related to e-tools and specifically, you know, lines are going -- have been an issue so far in elections, they were an issue in 2012, we know they’re going to be a topic in 2016, we know they’ve been a bit of a topic already.  So, one of the tools -- and these are some of the categories that we want to recruit people in order to have them in this next webisode, so, if you feel this is -- if this speaks to you, please talk to one of us because we’re trying to get out the list of who to have involved now.  If you know someone we should identify, please let us know.  But very specifically, I think kind of the roundtable idea here would be someone who’s created some e-tools around line management.  There’s e-tools around just productivity of your office, just overall productivity, e-tools related to mobile apps kind of, you know, where do I vote, that kind of thing, e-tools related to election management.  So, that’s a little different than productivity because that’s specific to running the election.  And then, I really would like to identify someone as I’ve put up here, “We don’t need no stinking e-tools.”  I feel like there’s some election administrators who are kind of the anti e-tool people; they’ve done it a certain way, they’ve got knowledge, they got -- it’s just math, you know.  And to the extent there is someone like that, I think that would be good to hear, because that would be a good -- that would speak to a group of election administrators.  And then, for lack of a better way, somebody who has kind of come up with MacGyver-kind of tools where they’ve just kind of cobbled together different things and it works for them; free things that they put together that are great tools to use.  And so, we’re going to be looking to have that as something we put up and get ready in May for June, so we’re planning for June.
A couple of other ones, what we’re calling 45 before 45.  So, we’re going to have a webisode related to UOCAVA to help you identify key issues before the 45 days that you have to send out your ballots, as we get down the stream in the year.  Overall, we have the election administration and voting survey and we’re going to create kind of a tutorial related to that with tips on how to complete that, so we get the most out of it as an election community.  We’re going to follow up with the election worker manual that we have and are rolling out with this webisode, and then, tie that to some September event with voter registration day, also related to election workers and then play up those case studies, those testimonials from participating communities that we’ll play up in April.  You’ll be able to see some of their great work.  And then, after really, probably -- we have a few others, I’m just kind of hitting the highlights here -- but after the election we’re going to probably have something related to list maintenance, NVRA.  I think it’s become evident to me, I think we could all probably benefit from learning more about NVRA, but we’ll also speak to it in list maintenance, and that discussion, because that’s usually after the November election when a lot of you would be managing your registration list going forward.  So, that’s sort of what we’re planning for BeReady16.  
And I wanted to get back, though, to the topic that was mentioned by Doug Lewis and Chris Thomas.  Chris Thomas sent me an e-mail right after I was announced as the Executive Director and he -- it was like a cautionary piece of advice of saying federal agencies tend sometimes to expand their scope and you should really -- my advice would be to focus on what HAVA requires.  And I thought that was a very good piece of advice.  And so, the thing that I think you’re going to see from us, is we want to use HAVA as our guide and focus on being deeper, not wider.  So, we want to be better at doing the things that HAVA expects us to do, as opposed to coming up with new ideas that are outside of that scope.  And I think that’s what was intended by HAVA.  And that’s our approach as we’re looking at it.  
And the way to think of it, I guess, a little bit and what I want to say to you is something that is kind of -- it’s spoken to in this book, but the idea is just people who are influentials.  And that’s you.  And so, the thing that I think we’re going to be spending time at the agency really is very specifically what -- how can we be key connectors?  What is our key connector strategy?  And again, we want to be connecting with you, and then, you’re going to be this focal point, speaking out in little hubs with people in your states and connecting things beyond that.  And very specifically, I think it comes down to, when do we create, when do we connect, when do we do both?  Because I think we can add a lot of value in making sure we bridge person from “A” to “B” but we could also sometimes provide value in content.  And we want to figure out what that right mix is.  And very specifically, I’d say that I’m very cognizant back from the Sprint days and other, you know, business situations, there’s always an end user.  You’re always aware of the end customer, and there’s no question that the end user, the end customer in this environment is the voter.  But that’s your gig, right?  You have the last mile.  So, the thing that I think we’ve been spending a lot of time on thinking about in our agency, and Commissioner McCormick said it right at the beginning, we exist for you, how could we help you serve that last mile?  So, rather than us pretend to say we know the best interest of the voter, we know the voters, you know the voters, we want to know you and we want to know what you need in order for us to be able to serve you.  
So, some of this I’m hoping is a little bit of move music, so you can think about it, and to the extent, then, contacting me or one of the Commissioners or even a staff member you see flying around, and then, we can get back and talk to you, we really would like to get your thoughts about what other items, because, you know, probably we’re going to have a BeReady17.  I know it doesn’t have the panache at 16, but we want to try to keep the theme going as to what issues you’re experiencing, so the more we can identify that, and be aware of it and start creating programs around it, that’s what we like to.
So, with that, I’d stop with what I presented.  If you have questions I’ll be glad to answer them, or at breaks.  I’m not sure of the protocol beyond that, but I stand for any questions.

CHAIR KING:
Are there questions for Brian?  Brian, let me begin by asking you, from your recent new perspective are there any particular areas that you think the voting public, at large, may need to better appreciate to understand the work that we as election administrators do, either at the federal, state or local levels?
MR. NEWBY:

You know, I’m just – hey, listen, once you get removed from running elections, kind of, to be honest, I’m not that sad, I’m not going to be running the presidential election. 
[Laughter]

MR. NEWBY:

See, I’m dropping things.  Once you get removed from that I think you -- and then you start to hear some of the things that are being said today, you realize -- or at least I realize how hard your jobs are.  And maybe when you’re in it, you don’t even realize it.  I think that was a big perspective I started getting today.  And so, I think the more that the general public could understand how hard it is to put on an election, I think would be a good thing, because I think it’s not just the one day a year kind of joke, or whatever, but just the -- you have to be these tremendous general managers and I don’t -- of all different issues, and I don’t think people understand that, you know.  They don’t get it.  And so, I do think that is one issue that at least, maybe that’s selfishly, but I think the more people understand that the easier it will be to get funding, because that’s something we all face, except for San Diego. 

[Laughter]

MR. NEWBY:

And -- but that is something, you know.  The funding is a big deal, and having an understanding of what has to be done is important.

CHAIR KING:


Thank you.  Other questions for Brian?

MS. MATTHEWS:


Maria Matthews from Florida.
UNIDENTIFIED SPEAKER:

Here. 

MS. MATTHEWS:

I am standing up.
[Laughter]

MS. MATTHEWS:

Another area I think really needs a lot of focus is voter education, because voters either if they’re not involved a lot in it, and I don’t know how much of it has to do with civic education not maybe being a focus anymore like it used to be, so that people are not as familiar with how the process works, and there’s not just the election officials but there’s also the major parties or minor parties involved.  So, that’s an area that I think might be also useful to explore.  

MR. NEWBY:

I do think that one thing we heard a bit this year was, who funds caucuses and who funds primaries, and so, I would agree with that, as well.  I mean, I think that is a topic we should get to.  

CHAIR KING:


Further questions or comments?
MS. WHITAKER:

I have a question, or more of a comment, Genevieve Whitaker from the Virgin Islands, more so around HAVA itself.  Does the EAC have, or is there a particular committee organized to look at the sustainability of the law in terms of, as we move forward, in terms of all the political issues surrounding the actual law itself, and possibly looking at amendments to HAVA, and just maybe that as a focus group, or I don’t know if that’s being done already.  
MR. NEWBY:

I think that’s a good topic, but I would probably look at Commissioners to answer it.  I think that’s a -- I don’t know how far -- I’m kind of the administrator of the policies, and so, I do agree.  I think having -- but I think it’s a Commissioner thing, if someone wants to talk about it.

COMMISSIONER HICKS:

Well, I think that, you know, we would stand ready whatever the Congress and the President would sign, at that point of amending HAVA.  But I think that at some point down the road it probably will be amended, and I think it might be valuable to have input from both the Standards Board and the Board of Advisors on what some of those amendments should be like.  One -- in my previous role at Common Cause I helped to formulate some of the actual pieces that actually became HAVA.  And so, I think that having the way that HAVA came about, of being from advocates and election officials and members of Congress, I think was very valuable, so that if one day when it does actually get amended in a, you know, more I don’t want to say, you know, calm climate, it would be helpful to have input from all stakeholders.  
MR. NEWBY:

I was at a NACO meeting with Chris Watson from Washington, who I know is here, but we’ve all heard about how there’s no funding for new voting systems, and Chris, I thought, in that meeting, very eloquently basically said, why are we accepting that?  And so, I do think that that is a bubbled up thought process for administrators highlighting that somehow, you know, through our clearinghouse.  I mean, that’s really -- everything I think what we do at the EAC, one way or another, is communications, and that’s the skill set that we want to be honing, over this year.  I think the aspirational idea is that we would define ourselves; we would be defined by our communications.  And so, that topic, if that’s a webisode or somehow we can use -- if you can use us to help bubble that up in a way that’s just sharing thoughts, we definitely want to do that.

MR. LUX:

This is Paul Lux from Florida.  To tag onto what Maria just told you about voter education, I would highly encourage you to -- and you have to be careful about how you do this, because when you say voter responsibility, the last person who wants to hear about that is the voter.  But, if you can add to that some educational tools like a proactive checklist for them to, you know, go out and make sure that their record is correct, that their address is updated, that if they need an absentee ballot, they know how to ask for one, things like that.  Because, as so many of us who are closed primary states discovered during this primary season is the last person who understands what the heck a closed primary means is the voter who’s registered with no party affiliation, because of whatever state they came from where it was an open primary, or just a simple lack of desiring to know anymore about it, and then, acting surprised and upset, and, in some cases, angry, on Election Day, when they discover they can’t vote.  And so, although of course for most of us the focus is on a national level, the general election, where everybody votes, the ability of the voter to take some responsibility for their own voting process, we just to find a kinder, gentler way to say that when you rollout voter education.
MR. NEWBY:

Yeah, I agree, even if they check -- I think -- like in my old job -- a checklist to make sure how to make sure your vote will count, which starts with, you know, making sure you’re registered, and some of that kind of stuff.  But, in our BeReady series, the whole point of having it is so that we also have stuff scheduled, so we can also move things around.  And we kind of have a couple holes that we intentionally left, and that might be one which we want to hop on, actually.  We’ll talk about that one.

MS. VON NESSI:

Linda Von Nessi from New Jersey, just backing up on voter education, which I think is really important, and I know this is asking the impossible, but it would be wonderful if we could have media education.  In New Jersey, we share the airways with New York, Connecticut, Pennsylvania.  Press, also we share newspapers.  And we have so many voters that hear about the laws in New Jersey -- in New York or Pennsylvania, and, you know, they just, honestly, they think that they follow the same rules and procedures as these states.  And, like I said, I know it’s next to impossible, but maybe, if we could do something prior to a presidential year to sit with the media and explain to them the difference.  I, for one, believe that we should be more consistent in a presidential federal election throughout the states, but we’re not, so just my suggestion.  Thank you.
MR. NEWBY: 

Yeah, I think that’s a good idea.  We kind of talked about that a little bit, for, like closer to November, because we were trying to think of something you wouldn’t -- you’re going to have your hands full in October and how could we address that.  So, that’s sort of an idea we’re baking, so I agree with that. 

MR. DEZMELYK:

Robert Dezmelyk New Hampshire, I would just add on to that, you very correctly identified the notion of reaching out to influencers, people who are in a position to share information, in essence, to do the job wholesale, instead of retail.

MR. NEWBY:


Right.

MR. DEZMELYK:

And, I think one place that’s very important to look at it, because we see it, is the new voters.  And young voters learn from their high school teachers, because the point in time when people become voters is either when they’re seniors in high school or shortly thereafter.  So, there’s a wonderful opportunity to reach out to people in the educational community, at that level, to have them, you know, incorporate that in curriculum, or make sure their kids know.  We see, in our state, situations where students get involved in the election process early on as volunteers.  They certainly get motivated to come out and register to vote.  And that’s a great opportunity for them to learn some of those issues and become educated voters in the first place.  So, that’s another group that I would say, if you’re trying to target groups of influencers, clearly the media has a large megaphone and they’re very helpful, but also, the people in the educational community that are targeting kids at that age group. 
MR. NEWBY:


Thank you, Jim?

MR. SILRUM:

Thanks Brian, Jim Silrum from North Dakota.  I would like to ask, as we make sure we’re ready, as the EAC assists us in this, I’d like to ask you once again to consider the possibility of making the communication that you put out for us to use, mostly electronic and in a portable nature, something that we can take from and utilize in what we provide, simply because we don’t all do things the same way.  Our laws are very different and everything that has anything to do with voter registration is going to be ignored by North Dakota, since we don’t have voter registration.  But we still have list management.  We still have records of voters, things like that.  So, just because the information provided is about voter registration doesn’t mean I’m not going to want to utilize it.  But in order to utilize it in the way it’s come out in the past, I’ve had to recreate it completely based on what’s provided.  So, I ask that the Commission consider that as a possibility.  
MR. NEWBY:

I’ll probably want to follow up with you, if that’s okay, and understand that more, because I really do think when we’ve been talking about strategy, and what are really an operational strategy, it’s communications.  Our communications plan will be our operational plan.  And so, if we’re missing it, that’s good to know, because then, I mean, then we’re just not effective.  So, I’ll follow up with you.
MS. WILLIAMS:

Sally Williams from Michigan, a couple of points I wanted to highlight.  I’m pleased to see the continuation of the committee on the clearinghouse, because I remember talking about this last year.  I just think with this group, with all of these states, you know, sure there are differences, but there are so many things that we do in common, and having a really well organized and accessible clearinghouse for things like best practices, it would be extremely valuable.  I know Karen is working on those sorts of things.  I’ve reviewed some of the poll worker training materials, and she’s pulled from a lot states, which I think will be a great thing.

Another topic that I see as emerging and challenging with regard, I think, to voter education, is more around social media and voter misinformation.  We had our presidential primary on March 8th.  It was extremely busy, extremely still competitive, still is, and some of the, you know, people that put themselves out there as experts on social media, on voting, and how to vote, how to register, and then, these kind of groups that seem to form there on, you know, “Be on the lookout for this, they’re trying to take away your vote in this way” and they spread this misinformation and it spreads like wildfire.  And you know, we did our best on March 8th to keep up with it, but I’m a little concerned for a November election when you have this, you know, quick organizational, you know, groups, and then spreading of misinformation.  I’m not sure what a solution is, but some brainstorming on some of that, and how to kind head it off at the pass and get your correct information out, would be helpful too. 
MR. NEWBY:

What, again, is probably aspirational but -- and we’ll probably try it some, we just don’t know yet, is that my hope is that the EAC is a big enough brand, big enough somebody that we can attract the same kind of attention that say, Pew, and others, have related to Facebook or some -- you know, and maybe try and get some organizations like that to at least talk to us and see how we can utilize them.  I don’t know how fast, but it just seems that that’s an opportunity for us that we haven’t really capitalized on, that we -- there are large brands regarded as social media or anybody should want to be associated with working with the EAC, just because we’re the EAC.  And maybe that will help us with our communications efforts.  We haven’t really completely thought through that, but we’ve been talking about that lately. 
I’ll be here all week.  No, I’ll be here -- and then, I think my e-mail at the front of this was bnewby@eac.gov and this is a hash tag we have for anything related to Twitter, really, but BeReady16.  But please track me down even beyond today and tomorrow if you have thoughts about how we could better help you, because I think that the first step in this is to really understand.  It would be great if we had an overwhelming list of things you wanted us to do.  It would be great if we’re in a place of prioritizing that, as opposed to just sitting around thinking about what we think you want.  So, the more you tell us what you want, the better for us, I think.  Thank you.
CHAIR KING:


Let’s give a round of applause for Brian.

[Applause]

CHAIR KING:
And please let us know how successful we were in embarrassing April. 

MR. NEWBY:

I will.

CHAIR KING:

Thank you.  I want to take a moment to note for the record that we’ve had an outstanding member of our body join us shortly after the roll call.  Dana DeBeauvior, please accept our welcome.


We want to move onto grants and audits, which, I suppose, are two sides of the same coin.  And I believe Mark Abbott will be addressing us with information regarding that.
MR. ABBOTT:

Good morning everybody, it’s great to be here.  I see many familiar faces.  It’s been about over four years since I worked full-time at the EAC as the Director of Grants and Payments, and I’m happy to be back working with Monica and Bryan Whitener, doing two things I care a lot about, which are finance and IT development.  So, you get to hear from me twice today. 


This is just a fairly quick overview of where we are with HAVA funds and a few heads-up on how much money is available and some of the things we’re going to be looking at in the coming year.  So, just three things, really, our funding status based on the reports we’ve gotten back from the states and territories, including the funds remaining.  Our audit status, now that we have an Inspector General, a new full-time appointed Inspector General, there has been an audit schedule released, and we’ll want to talk about that quickly, and a refresher on some of the main audit issues that you might take back to your state, and then, finally, an update on guidance and technical assistance by the Office of Grants and Payment Management.  By the way, Monica Evans sends her very best and regrets for not being here, and I’m told to make sure I don’t embarrass her. 

So, HAVA funding status, so, every year we give reports that show how the states and territories have spent their HAVA funds and, you know, as an overview, we originally gave out $3.2 billion under Sections 101, 102 and 251 of HAVA.  The states have received all their 101 and 102 funds.  They’ve requested and received it all.  And then, there’s a little to be distributed still, but very little in the scheme of things.  So, a total of $3.8 million is still with the EAC, meaning some states can get that money and spend it on HAVA activities that are allowable under the law.  So, it’s not a lot of money, in aggregate, compared to the $3.2 billion we gave out, but for some states it’s actually a fair amount and it can be put to good use.  

So, just as a refresher, this is what you can do with the HAVA funds.  Under Title III, you use the money to become Title III compliant, or if you are Title III compliant, then improve the administration of your federal elections.  So, that includes the voting system standards, provisional voting, voter information, statewide voter registration database, and voter ID for first time voters are allowable activities under HAVA.  We’ve got pretty good guidance up on the website about what those are and how you can spend the money, and it’s going to be much more accessible on the new website, which I’m going to talk about this afternoon.


So, status of funds, so here’s what we have.  And I’m not going to name and shame anyone, but you should know that two entities never got their 2009 money, five haven’t requested 2010 yet, and 23 have 2011 funds outstanding.  Now, the 2011 funds might be very small amounts because some 102 money and some funds came back, and then, were redistributed to the states, so it might be $11,000 or $20,000 and maybe not enough to bother with finding the match money and getting all the paperwork in to us and getting those funds.  You might have it sit with us until more money is appropriated, for example.  On the other hand, if you do get it, then it can sit in your bank account and collect interest and you can spend it.  So we have made it as easy as possible to get that money, so I encourage you to check with our office, check the website and see if you got a little bit of cash sitting over here with the EAC, and request it.  You can go to HAVA funding at eac.gov or you can contact Monica Evans or myself directly.


So, every year we get a report and the folks that just came up are Arkansas, Delaware, Iowa and New Hampshire, Pennsylvania, South Carolina, Vermont, and Virgin Islands, I actually will name and shame you because you didn’t send me your report.  So, I can’t exactly get a read on 2015 expenditures until we get these in.  So, please do talk to us.  Some of you may be on extension, and that’s fine, but let us know when we’re going to see those reports.  


From those reports we can tell a little bit about what’s going on.  The big number is that out of the $3.2 billion that we were appropriated and administered, there’s only 11 percent left.  So, there’s very little money left in the scheme of things.  So, 59 million in 101 and 316 in 251, so relative to the pool, not a lot of cash remaining, but again, for some states this is pretty significant money sitting there, available for you to use for new equipment or to replace equipment that is broken, or any other part of Title III that you want to work on. 


So, this is not meant to be read, because I don’t think we can see it, but it’s just a graphic depiction of where states are.  So, this is how much money states have available from -- and you can see, for the most part, states have done really well administering their HAVA funds and getting the money spent wisely, I would say.  And we can talk a little bit about how we know that during the Q&A if you want, but I think overall we have seen really smart deployment of federal resources by states through HAVA, and that is backed up by the audits which have been generally clean.  The Office of Inspector General does independent audits.  We’ve gone through almost every state now with the exception of maybe 16, and the audits come back, by and large, in really good shape.

So, the average is 13 percent remaining, but you can see down at the bottom, if I read up, Massachusetts, Vermont, New Hampshire, Puerto Rico, South Carolina, Tennessee, Michigan, all have some money to deploy.  And when asked about that I always say, listen, they’re wisely deploying their cash over time and they have a plan for it.  And that’s what I believe is the case, but I like to point out that it is there, and it is available, if -- in case it’s fallen off your radar.


So that’s money remaining in HAVA, and obviously, you know, there are -- the third part of this little talk, which is supposed to only be 30 minutes, so I will not go over, is about some changes we’re making at the EAC to better help you spend and manage that money.  And the Commissioners have given the Office of Grants Management a little more leeway in interpreting and managing the OMB circulars, and how you -- what you can do with that money, so we can talk about that in the context of equipment aging, because now we’re in a situation where we have a lot of equipment that is coming to the end of its life, and we want to help you retire that equipment, and then, use the remaining funds to support the next generation of equipment or replacement of pieces of equipment as appropriate.

The other thing we do a lot of at the EAC is audits, right?  And there’s two kinds of audits.  There’s the single audit.  A-133 is the Office of Inspector General Audits.  The A-133s, if your agency gets named, if your election -- your funds get named in that audit, which is a wider statewide audit, then we will be the one that resolves that.  In the OIG audits, there’s between six and nine a year, usually, and those are done by a firm hired by our Office of Inspector of General, and then, we do the resolution of those audits.  So, there’s two separate functions happening there. 


So, scheduling of audits is something that’s on everyone’s mind and this is an odd year to be scheduling audits, in my opinion, you know.  It’s an election year and all, right?  But, nonetheless, they have released an audit schedule and the dates for those audits are to be negotiated with each state, and the Office of Inspector General, not with Office of Grants Management.  So, you’ll work directly with the OIG’s office to figure out the best time for those audits to happen within the calendar or fiscal year of 2016.


Now, on our side, on the grants side, we offer pre and post-technical assistance for those audits coming up.  So, if you’re on the audit schedule, you should definitely talk to us about getting us to come out early and help you get ready for that audit.  Or, if you do the audit and afterward there’s some stuff that needs follow on, we will provide technical assistance for you through an independent contractor who knows HAVA really well and will help you get things in order to get the audit -- any audit issues resolved.  


So, the plan, audits for 2016 -- this is like, you know, the list you don’t want to be on -- but it’s Alaska, Mississippi, New Hampshire, South Dakota, Vermont and Puerto Rico.  Now, again these are scheduled by the Office of Inspector General.  They will contact you and you guys can work out when that’s going to be.  And if you have any questions about that audit, please, you know, you can ask us.  You can talk directly to our Inspector General.  I would also, just as a side note, because I’ve seen this two or three times since I’ve been back at the EAC, folks have been nominating themselves for OIG audits.  Okay before you do that, contact our office…

[Laughter]

MR. ABBOTT:

…because we have this technical assistance arm, and we will help you sort out your issues outside of an audit, right, unless someone has gone to, you know, one of the other Virgin Islands on your money or to Tahiti or something.  Unless there’s waste, fraud or abuse don’t contact the IG about getting an issue straightened out with your books.  Contact our office and we will support you with technical assistance.  That’s my PSA for some very good TSA, technical assistance.


So this is a whole set of audit issues.  I’m not going to go through these individually because I think this is not the audience for it, but these are things you want to pay attention to.  When you use our HAVA funds for salaries, make sure it’s well documented and you’ve got timesheets.  And if you don’t, you know we’ll figure out with you how to manage getting that time documented.  Make sure you’re keeping property inventory.  And this is all the way down to the county level, right?  So, someone has got to have a good inventory and you’re going to be held accountable at the state or territory level for your equipment.  Shortfalls in your interest or your principal because money didn’t make it to the election fund, this is the number one audit issue frankly.  Timely expenditures, when you give money to your local entities and they hold onto it for a couple years, but not in an interest bearing account, the auditors are going to flag that and ask for some money be put back into your election account.  Supporting documentation, this is just, follow your procurement rules at the state level or the county level, and if you do that you’ll be fine, and if you don’t, you won’t.  And finding some documentation from three years prior, it sometimes is not easy, but it comes up a lot.  Financial reporting, that’s the stuff --remember I said some folks haven’t got us their financial status reports.  Yet those come to us and they are important.  And if you don’t turn them in, you could get flagged for an audit or something.  Procurement, follow your procurement rules.  Again, it’s like your contracting.  Voter registration, make sure that you’re not running afoul of what you can and can’t do with HAVA funds.  Marketing and promotional materials, we released a whole series of PSAs that states have done that are great, and that are not, and look at them and you’ll see what the difference is.  Usually what happens is you do a great PSA about where you vote, how you vote, all the details you need to know, and then, the Secretary comes out and does this whole, “Yeah, let’s get out there and do this” and then, it falls into getting the vote out, and it’s not allowable, and so, the cost has to come back to the state.  So, those examples are up there and they’re worth looking at.  And then, capital expenditures, just talk to us before you do anything major; building renovation, construction, large equipment purchases.  We’ve waived a lot of the preapprovals for that but not everything, so it’s best just to check.  So those are our list.


Now, this is the grants payments and guidance update.  I just want to just say that thanks to the Commissioners one of the first things they did after they were appointed, in one of their first meetings, was give some authority back to the Grants Office to work with our grantees and states around figuring out how to administer these funds quickly and effectively, and get you answers that you need.  So, that allows us some flexibility and we can actually operate much more quickly, frankly.  And for us, right now, this is focused on what you do with your old equipment.  So, a long time ago, EAC said, you know, equipment is a system.  So you have this whole system so you can’t piece it out or sell parts of it, and it’s counted as one entity.  We don’t think that’s quite right at end of the life of this equipment as a laptop might break or one little piece of equipment might go bad, so we’re actually going to create some great flexibility for you to move old equipment out and keep that money in your election fund if appropriate.  


For example, in the new website that we’re going to preview this afternoon you’ll see how we’re changing the -- all those advisory opinions to kind of a Q&A format so that they’re easy to search, easy to find, the answers will make sense to you immediately and you’ll know where they are.  So it will be the next generation of our advisory opinions.


And I think I rushed through the slides, but that might be it.  That is the grants presentation, so I’m happy to take any questions either online or offline.  
CHAIR KING:


Questions or comments for Mark? 

MR. HAAS:

Hi Mark, this is Mike Haas from Wisconsin.  Would this be a good -- an appropriate time for questions about the grantee phone conferences you’re having or should we talk offline about that?

MR. ABBOTT:


Say again, the grantee, which ones?

MR. HAAS:


Phone conferences, there’s one taking place this afternoon.

MR. ABBOTT:


Probably not the best time because I don’t know what that is. 

MR. HAAS:


Okay.

[Laughter]

MR. ABBOTT:


I’m going to go find out. 

MR. HAAS:


I’ll catch you later. 

MR. ABBOTT:


All right thanks.  Yes?  

CHAIR KING:


We’re not sure your mic is on, Lisa, if you would. 

MS. KIMMET:
I think he’s talking about the conferences that HHS is holding for EAID HAVA funds. 

MR. ABBOTT:

Oh, excellent.  Okay, that would make sense why it’s not on my radar.  I don’t know a lot about them, but we can quickly run them down for you and check.  There is a part of HAVA that’s administered by HHS having to do with disability access and I know everyone has funds through that program, or had funds through that program.  So, we know a little bit about it and we might be able to help offline.  I’d be happy to try to do that.

MS. KIMMET:
And just a comment about that, and I think maybe the Commissioners are aware of this, and I know this is outside of your scope, but the EAID funds from 2010, we have five years to expend those, and so, they would have expired September 30th, 2015.  They actually expired June 30th, 2015, although the grantees were not notified that they would be -- that they had to be expended and drawn dawn by June 30th versus September 30th.  So, any states that expended 2010 monies after June 30th and before September 30th essentially lost those funds.  And that’s part of what this conference call is about because the very last grant year, 2011, those funds are also going to have to be expended by June 30th of 2016. 

MR. ABBOTT:

Thank you for the update.  I will check in with Monica, and maybe we’ll try to join that call if we can.  That’s never good news.  Obviously, you never want to surprise a grantee, and the fact that they’re not following the federal fiscal year is, you know, that’s pretty much an outlier.  And I could not tell you why that is, right now.  But I will look into it, and if we can actually support you on that, we will figure out a way.  Yeah, that’s very disheartening.

MR. HAAS:

That was exactly my concern and the call is at 1:30 -- 2:30 to 3:30 Eastern Time.

MR. ABBOTT:


Okay.

MR. HAAS:


2:30 to three, I’m sorry.  

MS. REEVES:


This is Peggy Reeves from Connecticut, right here, sorry. 

MR. ABBOTT:


Hi Peggy.

MS. REEVES:

Yeah, I have the same comment, as well.  We’ve -- and I just wanted the Commissioners to hear this -- we’ve had a terrible time with the Section 261 funds.  I think that’s what they are.  We find the reporting very onerous.  It’s this really weird report set up in columns, and it’s so hard to even put it together.  And we lost a lot of funds with it for many of the same reasons.  So, yeah, we just -- I just wanted everyone to know that somehow it doesn’t work as well as the other side of HAVA. 

MR. ABBOTT:

Thank you for letting us know.  Well, I’ll be around all day to answer any other questions.  Thank you for listening.  Thank you for inviting me up, Brad.
CHAIR KING:


Let’s give a round of applause for Mark, thank you.

[Applause]

CHAIR KING:
Well, let it never be said that election administrators are not efficient.  We are ahead of schedule, and so, we have the luxury of a roughly ten to 12-minute break and we’ll reconvene at 11 o’clock.

***

[The Standards Board meeting recessed at 10:48 a.m. and reconvened at 11:09 a.m.]

***

CHAIR KING:
We are reconvening the meeting, if you could please take your seats.  Some brief announcements and reminders before we begin with our next panel.  One is don’t forget to vote.  The ballot box located outside in the hallway will be open until four p.m., and so, please remember to do that.  Also, with regard to the local conference information or state conference information, please remember that that’s in your binder, fill it out and return it to EAC staff.  And finally, with regard to both that document and the survey to indicate your interest in serving on committees, please complete that and return it.  We will be working with that information this evening.  But, as election administrators, we should know not to double vote, and so, if you’ve already conveyed that information through the SurveyMonkey, you do not need to complete the form itself. 

If there are no questions on any of those announcements, it’s my pleasure at this point to turn the podium over to a distinguished panel that includes Bob Giles, Greg Riddlemoser, and Dr. Sharon Laskowski.  Bob and Greg are our members or our representatives on the TGDC.  Dr. Laskowski comes to us from NIST.  So, please join me in welcoming them as they present a very important presentation as part of our meeting. 
[Applause]

MR. GILES:

We’re just going to introduce ourselves real quickly, and then we have two presentations.  I’m Bob Giles.  I’m the Director of the New Jersey Division of Elections and also your TGDC rep.  So, I will have most of my comments in my presentation.  So…
DR. LASKOWSKI:

I’m Sharon Laskowski.  I’m a group manager in the information technology laboratory and I’ve been working on the voting program at NIST in, specifically, the usability and accessibility area since HAVA became law. 

MR. RIDDLEMOSER:

I’m Greg Riddlemoser the local election official representative to the TGDC.  I’m from Stafford County Virginia.  For the geographically challenged, that’s 40 miles south of D.C.  And I have a little caveat that I kind of told Bob that I needed to say something, but I didn’t tell him exactly what I was going to say.  I’m a retired Air Force Colonel fighter pilot, which is neither here nor there, but in the military culture, you are taught to, without hesitation, take the blame for something you did not do.  But you’re also told to never, ever, ever take credit for something that you didn’t do.  So, I’m actually looking forward to this presentation, because this is Bob and Dr. Laskowski.  I’ve had very little to do with it, and I’m going to be upfront and fess up to that.  You’ll notice that Bob walks with a cane these days, and it’s not because of any malady, because of he’s a middle aged man, it’s because he’s been carrying around 240 pounds of useless weight.  So…

[Laughter]

MR. GILES:


And you all know Matt.  

COMMISSIONER MASTERSON:


I’m just here for support.

MR. GILES:


Matt’s here to make promises that we have to keep. 

[Laughter]

MR. GILES:

I had knee surgery back in January.  That’s what the cane is for.  That’s nothing to do with the middle-age man and you’re not 240, you’re about 260.  So…

[Laughter]

MR. GILES:

So, no, this is great to get in front of all of you and give you guys an update.  Basically, I’m going to give you an overview of what our committee has been doing since the last time we met, and then, Sharon is going to get into the weeds on actually applying what we’ve been doing.  So, we’re pretty excited to bring this to you today.  

Earlier, Cliff talked about the process and our role as the TGDC, and basically, we are tasked to develop and recommend the Voluntary Voting System Guidelines to all of you and to the EAC, and hopefully, you know, like we talked -- that was mentioned earlier, we plan on giving it to you in pieces.  We want to get your input along the way, not at the end.  It’s really important for us to make sure we’re on the right track and we get your input along the way. So, currently, 47 states rely on the VVSG in some way.  Not 
-- some very small, they take components of it and apply it to their own, some rely on the EAC certification.  So, we did a survey and found that most of you are using them or need these standards in some capacity.  
So, since our last meeting, the TGDC was reestablished and we had to go through a vetting process with the Federal Government before we could actually be considered a working committee, so what we did was, we ended up having a pre-meeting at the NIST facility, the National Institute of Standards and Technology, in Gaithersburg, Maryland.  These were all the members that are currently on the TGDC.  So, I have to say that what we wanted to do was get everybody up to speed and get out ahead of the curve while we were waiting for everybody to be vetted.  And I believe everybody passed.  Is that correct, we’re all good, no hidden background?

COMMISSIONER MASTERSON:


There’s some question on you, Bob. 

MR. GILES:


Well, that’s -- I am from New Jersey, so…

[Laughter]

MR. GILES:

No, but, so I was really excited to be on the TGDC and to be part of this and to work with NIST and all these really smart people and really intelligent people.  And that’s when you find out who your friends are and who your real friends are.  So, when you tell your friends -- when I tell my friends, you know, I’m going to be on the TGDC, I’m working with NIST, and they’re like, “Oh that’s great, you’re going to do a really good job.”  And when you tell your real friends, then they’re the ones that say, “Aren’t there a lot of smart people on that committee?”

[Laughter]

MR. GILES:


“And what exactly will you be doing Bob?”  

[Laughter]

MR. GILES:

So, there was a definite difference between the people I told on joining this.


But there is some truth to that because when some of the folks from NIST talk it gets pretty technical and your eyes glaze over, and you try to look like you’re paying attention and you know what they’re talking about, but it doesn’t always work.  So, sometimes you just kind of sit there and smile and go along with the program.  And I have a little video clip because I like to show video clips of what my first meeting was like at the NIST facility.  And one other thing I learned at this first meeting, they’re very serious about not bringing in food or eating in their meeting room.  So, you’ll see by this clip what I’m talking about so I’m going to run it for you.

[Playback of video clip]

MR. GILES:

So, it should have played a little better.  Every time I try to load a video lately, with technology, you would think there’s Stuart from Washington State.  I presented there, he sabotaged me, and I think you had something to do with this one. 
[Laughter]

MR. GILES:

So, yes, it was an interesting experience.  And what we also learned is that NIST has their own cafeteria and what you guys see from NIST is who they let out in public.  

[Laughter]

MR. GILES:

So, you don’t actually get to see what the real NIST members look like until you see them in their natural setting, eating.  So, when we went into the cafeteria, and hopefully this one plays a little better, it was something like this. 
[Playback of video clip.]

MR. GILES:

So, that’s what the NIST cafeteria actually looks like that you guys don’t get to see.  And I’m sorry Sharon that was probably a little exaggeration.  They don’t play music in there. 

DR. LASKOWSKI:


I did clean up for this meeting.

MR. GILES:

Yes, you did.  Well, you’re one of the ones that are allowed out in public.

[Laughter]

MR. GILES:

That’s you, Mary Brady, John Wack.  So, we have fun while we’re doing this.  And I think that’s part of the message is, as you guys know, you got to have a little fun with this as we go through this process, but we do get a lot of work done.  So, back to work, and I guess I missed my calling.  I really should have been a high school substitute teacher, because then you just get to play videos all day and everybody likes you. 


So, we established public working groups and we established three, one for pre-election, one for Election Day, one for post-election.  Lori Augino from Washington is chairing the pre-election, I’m chairing Election Day, and Linda Lamone from Maryland is chairing the post-election.  Then we also established constituency groups; cyber security, human factors, interoperability and testing.  So, the goal of this was to start to get input from everyone; from the public, from vendors, from all of you.  So, what we did was we developed and created a TWiki page for all of you to put your information on.  Now, I have to say, it has not been as successful as we hoped it would be, so I’m going to make a plea to all of you today to please participate.  And I’m going to ask Brad if he could send an e-mail out again with all the information on how to get on the page and how to load the page.  We’ve had some people have done a lot of work on this and we really appreciate that, so if you can.  And basically, what we’re looking for you to do is to load your procedures, best practices, and allow us to gather all this information from around the country, because what we want to do with it is take it and develop process models and use this to help guide us in what the next VVSG needs to cover. 

So, the process models that we’ve been developing out of this, we’ve done the pre-election, and we think this is really important.  And I know it’s hard to see, but I just wanted to show you that what we want to develop is exactly that from pre-election to post-election what has to occur during that time, and really break it down, it will be at a high level, but really breakdown that process.  And then, you can see one for Election Day, and this is the one that I’m working on.  And one of the examples in the Election Day is when you process a voter, whether you have a paper poll book or an electronic poll book, it’s two totally different processes.  And we’re trying to capture that as an example of the overall election process, because, as we’ll talk about a little bit later, to see what’s going to fall into the scope of the VVSG and what’s not going to fall into the scope.  But before we can answer those questions we really need to know what that process is and how we can incorporate that.  So, then we have the post-election, and this is just a small sample of the post-election process model.  So, with all of these models being developed, and it’s an ongoing process, we really hope that, like I said, you guys will help us develop it further and get your best practices out there and any processes at all. 


So, then this past February we actually had our first official meeting and I’ll just go over some of the agenda items that we discussed.  We presented the process models that you just saw.  We heard from the constituency groups.  We learned about legislative trends that related to voting technology, discussed certification standard setting strategies and recommendations, we updated -- we were updated on the state to federal mapping project by the EAC.  And I don’t know if you guys are going to talk about that at all, Matt, at some point.

COMMISSIONER MASTERSON:


Yeah, it will be part of Brian.
MR. GILES:

Okay great, so you’ll hear more about that.  We reviewed the proposed VVSG format and discussed scope.  And that’s something that we’re going to need a lot of input from all of you, as far as the discussion on scope of the VVSG, and that’s going to be a critical aspect of what we do tomorrow as part of our meeting.  


So, the next generation VVSG, and some of you have heard this, that we want it to be based on a set of principles and guidelines, and then, a set of standards and requirements that will be written to those principles and guidelines and test assertions that are written to those.  So, it’s going to look something like this, and Sharon is going to do a much deeper dive on this, but the three components will be the principles, which will then have a set of standards directly tied back to that principle, and then a set of test assertions.  As you can see, all of those are tied into one another.  And part of the goal is if we can’t find a principle or a standard -- I mean a guideline, then why is it in the standards or the test assertions?  It’s got to start at the principle and guidelines and what is the scope of the VVSG, and then, once we have that, then we know where we have to go with the standards and the test assertions based on all of that.


So, one of the things that was presented was NASED had developed a set of principles to help guide, and NASED is the National Association of State Election Directors, and this was presented at the meeting, and basically, I’ll just go through it really quick.  The purpose of testing and certification of voting systems, including the development of the corresponding requirement to be tested is as follows: 


To assess the ability of the election system to correctly execute, secure, usable and accessible elections in the jurisdictions in order to provide assurance to voters that the election is an accurate reflection of the voters’ will.  


The second one, to enable, not obstruct or impede, innovation and needed response to changing statutes, rules or jurisdictional and voters’ needs.  


To provide deployable systems and system modifications in a timely manner based on generally recognized election calendars and schedules.  And as we all know, our schedules and calendars are very fast, so when we talked about this that there has to be if something changes and we need new technology to assist us it can’t take two years to get through the process to get that to market once it’s been developed.  


To provide an open and transparent process that allows voters and election jurisdictions to assess the performance and capability of the election systems.


And finally, to provide a set of testable requirements that jurisdictions can understand and use to procure and evaluate the performance of election systems.


So, these are kind of the guiding principles that we’re looking to follow.  There was a consensus amongst the members on the TGDC that this is a good model to follow and kind of help guide us.  

So, we also talked about the scope of the VVSG and this is, as I said earlier, is going to be very critical.  What’s in the new VVSG?  There’s going to be areas of technology that intersect with functions of ballot creation all the way through to tabulation, and these intersecting technologies if they communicate directly with tabulation systems, so one of the examples that we talked about was e-poll books.  Now, depending how you utilize an electronic poll book, is it in any way going to touch the voting system?  And if it does, then does it have to become part of the VVSG?  Does it have to be tested?  And these are the things that are going to be so important in the scoping discussion, because if for some reason, from your electronic poll book, you somehow create the authority ticket or activation card that ultimately activates the machine, now you’re touching.  Now, you may have some security issues.  So, now all of a sudden that electronic poll book goes from a stand-alone electronic poll book to being integrated into the election management system and your voting system.  So that is a big part of our discussion.  Accessibility, security, interoperability and functionality these are things that, like I said, we’re going to get into a deeper dive tomorrow on.  
Some of the next steps that we are looking at as the TGDC is to continue to further develop those TWiki pages.  And like I said, we really would like you guys to participate in that process.  We’re going to hold public webinars to continue building out the process maps and to put out draft -- VVSG drafts and evaluation and feedback.  Your input is really critical and what we have found that is happening is when we put something out and you agree with it, nobody comments or the comment is “You’re doing a great job, keep going.”  So that’s helpful in a sense, but we would like a little more input than that just to make sure that, you know, we know you are actually looking at it.  And that’s why we want to get it to you in small bites to give you the time and the ability to do that.  I asked Brad earlier if we can get an e-mail invite out for the TWiki pages again.  I know something had gone out awhile back, but we want to re-invite you, give you all the information on how to do that.  And then, the TGDC will hold half day remote meetings over the summer.  We’re going to review our charter.  We’re going to public feedback to the committee and continue the scoping discussion.


So, that’s a quick overview to get you up to speed as to where we are.  And what I’m going to do now is turn it over to Sharon and she’s going to really show you how they’ve taken what we’ve done so far and applied it to just one section of the VVSG and how that looks.  And then, again tomorrow we can talk about during that session, you know, is that the direction you think we should be going, are we doing it right, are we missing something.  

So, with that I’m going to turn it over to Sharon.  And we’ll just go through the -- her presentation and we’ll have a question and answer session at the end.
DR. LASKOWSKI:

Okay, thank you for that nice preview, Bob, and I’ve put in some additional technical details, but I hope it’s not a MEGO, my eyes glaze over.  I tried to strike a balance.  So I’m going to talk about an update on our work on revising the VVS structure.  
By the way, Mary Brady was unable to attend this meeting.  She’s the program manager of voting systems and you may have seen her at other meetings, and so she sends her regrets for not being able to attend.  You may have seen her present this diagram, some of you may have seen her present this diagram at other meetings.  
So, the idea is to revise the VVS structure to promote flexible standards, support commercial off-the-shelf systems and innovation in voting systems.  Right now we’ve developed some use cases for priority areas.  I’ll briefly touch upon that.  And as Bob said we took the general framework of principles and guidelines and did some analysis in the human factors area to see how this structure would look and is it more flexible, is it easier to use, et cetera.  And so, I’m going to be talking about that.  And also, let me point -- also at this timeline note that on the -- along the bottom is that the feedback, also as Bob said, from all of you is a critical part of this process.

So, NIST has developed some scenarios or use cases for electronic poll books, ballot marking, ballot delivery, ballot on demand and auditing.  And so, basically what a scenario is is a detailed look and deep dive into the process and the sequence of actions and who does those activities within that context.  I’m not going to read this but -- so there’s a lot of formal diagrams and a real formal description.  And if any of you are interested in seeing more of these, I brought a couple copies of the draft paper on that.

So what are our goals for revising the VVSG structure, okay, and how did we approach them?  Well, we want this new more usable flexible structure.  We based it on the high level principles from NASED and also some that NIST developed and also we kept in mind some of the EAC’s future VVSG goals and also said, well, we’ve got to do with this with a level of detail that depends on the audience to make it useful and usable.  And our initial focus is in on the usability and accessibility portion of the VVSG.  So we developed five principles that I’m going to talk about.  Each principle has a set of goals called guidelines which are then tied to requirements.  And we created a draft format to hold that content, an initial baseline content based on a human factor’s analysis of where there’s gaps, et cetera.  

So, our proposed structure principles are high-level system design goals.  Guidelines, one level down are a little more specific that provide broad system design details primarily for election officials.  And then the requirements under those guidelines are more technical details for design and development by vendors, advocacy groups might be interested in the guidelines and requirement level, as well, and under that test assertions with technical specifications suitable for testing by test labs because, after all, the requirements we write have to be testable to verify that a system conforms to a standard.  

So, let me first talk a little bit about the metastructure of how one might do this.  So, we’d like a document that is a Word style document, but also works well on the web and you can pull out pages or levels down to the depth that you need.  So, you might imagine that each chapter opens with some introductory text explaining scope, topics, legal context, and then all the principles, which I’m going to show you some examples of in a moment, are also listed at the beginning of a chapter and all voting systems must meet these principles.  So that’s kind of an overview for everyone.  And then, each principle gets expanded into its guidelines, and if you click on a guideline, in the web version, for example, then you would see a list of all the requirements the system must meet under that guidelines summarizing the easy to read list, so that would be kind of helpful for people that are familiar with what requirements look like, et cetera.  But, maybe that’s as far as you need to read depending on what you’re trying to do.  And if you dive down one more level you get to detailed testable requirements.  And these take up a lot of space, obviously, and you’d want each requirement to be numbered so you can refer to it to have a short title indicative of what it is, the actual formal requirement text and accessibility link, because one of the things we want to do is link to other accessibility standards of which there are a number of them out there now.  And so, if a particular requirement is really something that’s a web content accessibility guideline, or it’s a version for voting systems based on that, you’d want to cull that out, and then you would have test assertion links that would link to the detailed testable requirements, and then some discussion notes where appropriate.

Okay, so that’s just kind of a format.  There’s not much content in what I said except for, you know, how you would navigate the document.  
So, we did a human factors analysis, first looking at, okay, emerging technologies and what do we represent.  Well, certainly there’s some core relevant requirements because technology changes but the human factors of people doesn’t change, and so, you know, best practice for color, good contrast, audio, tactical controls that’s core across all interfaces.  But we’ve got new devices beyond the polling place kiosk.  For example, tablets, remote ballot marking systems, and, you know, many different scenarios.  We’ve got new interfaces; small form factor on tablets, smartphones, you know, different kinds of screen sizes that calls for, how do you do good ballot layout, how do you orient the page, how do you represent ballot selections.  Maybe it’s just a list of your choices with a QR code or it’s going to be OCR.  There’s new interactions, for example on a touch screen there’s gestures, e.g. swiping, some built-in assistive technology and some personal assistive technology, and things like eye tracking which is very affordable now.  We use it, by the way, in a lot of our usability testing to see where people are looking on screens.  And so that technology is really -- and we’d like to have our standard address emerging technologies like that and have the structure be flexible to account for that.  And the other thing is we want to incorporate in a new VVSG research and other standards.  For example, the EAC’s Accessibility Voting Technology Initiative has had a number of very relevant research findings as an output of that grants program.  And the -- and every presentation has to have one embarrassing typo, maybe spell check, so here’s my -- this is content, c-o-n-t-e-n-t, web content accessibility guidelines, affectionately known as WCAG 2.0, there’s legal implications.  The WCAG guidelines have done a lot of the work in terms of accessibility, so we’d like to use them in the new standard.  Now -- and of course, I’m just focusing on the human factors.  We’ve got to integrate usability and accessibility requirements with security, with software and hardware requirements, with interoperability.  And we might imagine system specific guidelines, depending on type of election or device where you would use a use case to then generate what sets of requirements from these categories apply.
Okay, so let me go over the principles and guidelines.  They’re not that technical.  They’re easy to read because they’re principles and guidelines.  The first one is equivalent and consistent.  All voters have access to mark and cast their ballot as intended, regardless of their abilities.  And guidelines under those, these are -- this is a draft, of course, but we think we’ve covered most -- is to provide voters with a consistent experience no matter how they’re voting, and equivalent information options no matter how they’re voting. 
Principle two, cast as marked.  We want the ballots cast as marked, securely and privately.  So we want the voting process to preserve the secrecy of the ballot, not give information about voter identity and how they voted.  Support the voter in marking the ballot accurately and help the voter avoid errors like over voting.  

Principle three, marked as intended.  Ballots are presented in a clear, understandable way and the ballot is operable by all voters.  And here we borrowed something from the WCAG 2.0, this idea of perceivable, operable, understandable or robust, the four principles.  Here you want the widest range of voters to be able to see that, or I should say perceive the ballot and adjust to their preferences.  They have to be able to operate all the controls accurately and directly.  They have to understand the information presented, and the voting system hardware and accessories have to support the U&A requirements and still protect the voter from harmful conditions.

Principle four, tested for usability, meets performance standards for usability and accessibility.  And typically, the way that’s done is the final product is tested with users, which make up a wide range of voters and poll workers with and without disabilities.  Now, of course that’s called a summative usability test, but in order to have a successful test showing, good usability and accessibility, a developer really must run iteratively small usability tests with real users in the course of their development to get to that end product.  But this is a way of attesting and demonstrating the usability and meets web accessibility standards.  So, if you get a browser based system, it should meet WGAC 2.0 level AA, and as well as any other voting specific applicable requirements in VVSG.  So that saves us actually a lot of effort in accessibility just there referring to that outside standard.
So, given that analysis, we’ve created a structure or a baseline based on these principles and guidelines.  And the analysis was helpful in identifying what are core requirements for usability and accessibility, what kinds of requirements are kind off -- we’ve seen them in VVSG 1.1, but they really should be removed, gaps that can be addressed with existing research and standards, gaps that require research.  And we’ve got a whole lot of work on test assertions, so we looked and said, okay, some of these test assertions will still be valid for core usability and accessibility requirements so we should reuse those.

So our next steps of course, and I think you’ve heard this a number of times, is input on scope and content from all of you.  So, I’m going to do an example of a -- based on a ballot marking system of walking through principle three and how an election official might want to use this.  So, we have an election official, let’s call him Bob.

[Laughter]

MR. GILES:


And you wonder why I had the preemptive strike. 
[Laughter]

DR. LASKOWSKI:

And he’d like to procure a new ballot marking system and he’s going to use these new voting system standards to guide his analysis.  Okay, so again, this is just a small example.  So let’s assume he wants to use a commercial tablet and he knows the system needs to be usable and accessible by all his voters, so he’s going to check each principle, drilling down as needed to make sure he doesn’t forget something for the procurement and that he understands what all the needs are to get -- successfully procure a system that’s going to work.  So we’re just going to do a walk through for principle three “mark as intended” for this electronic ballot marker tablet.  So, first we’re going to look at the perceivable guidelines and kind of drill down to some of the requirements.  So, Bob says, “Oh yeah there’s all these font, color, contrast requirements.  I’d better make sure that’s in there.  I don’t need to understand what they all are, but I know they’re important.  I’m also interested in what can be adjustable.  What do I need to have adjustable in this tablet, as far as for display preferences?  Oh, like audio is really important for people with vision issues.  Is there going to be an audio interface and can low vision voters find the tablet controls?”  Remember, smaller form factor; it’s a touch screen, et cetera.  
Then he goes onto the operable guideline.  Can voters use both the visual and audio controls easily, depending on which ones they need?  And, okay, this is a tablet.  But wait, if I mount it in a polling station, all these reachability guidelines based on the ADA guidelines for reachability have to be covered.  And also, I’ve got this new interaction mode, right, and maybe some voters don’t use this technology very often.  Are they’re confused by it?  So, can they access this with swiping or scrolling if they understand this?  But can they figure out and access that information without doing that because we don’t want them confused.  And, oh, so this is a new kind of voting and I’ve got all these instructions.  I guess I got to update those instructions in good plain language so they’re clear.  And then, finally, I want it to be robust so what kind of personal assistive technology does the tablet support or is there some other intuitive way a voter could access information if they have certain specific disabilities that make it hard to use the plain visual touch interface?  
Okay, so I’m going to circle back to use cases, okay.  So, I’ve just talked about the human factors of that tablet and what the considerations need to be.  But, in, say a voting scenario marking the ballot the tablet has got to meet other hardware and software requirements, it’s got to interoperate, perhaps, maybe with the e-poll book, maybe with the ballot marking creation system, et cetera, to load in the ballot, et cetera.  
So, obviously, we’ve just done one little small portion of what this future VVSG restructuring might look like, but there’s other considerations, of course.  And, by the way, there may be other use cases because tablets could be used in other election applications, like in e-poll books.  And actually any core requirements that are not ballot specific that help people see the screen, use the screen, for voters and poll workers, it’s probably also going to apply.  But there’d probably be other sets of requirements needed for other use cases.  
I should mention there’s been other related NIST work that we did with the Center for Civic Design.  We did -- they’re in draft form now so they’re posted on the Civic Center Design website as we get them out as NIST reports.  We did a roadmap for improving usability and accessibility guidance for next generation systems.  We did a detailed analysis and experiment of, can we -- could we reorganize into principles just looking at what’s in 1.1 and what else new things are coming up.  And we also looked at some principles for remote ballot systems that combined usability principles with security principles for remote ballot systems.  So, we’ve been thinking about this a lot.  
So, we need your expertise.  You can go to vote.nist.gov to learn about the public working groups.  Provide feedback, call up Matt or Bob.  E-mail me sharonlaskowski@nist.gov.  Feel free to offer, to contribute to white papers, et cetera.  And so, I guess Bob and I will take questions now.  Maybe I’ll sit down.  

MR. GILES:

Well, just before that, clearly she -- her representation of me shopping for a system shows that I’m the lowest common dominator on this committee, that font thing I think you referenced to that.  But that was -- it is a good example of us, as election officials, are not going to get into the weeds of the standards, but we do need to understand what we need to purchase.  So, having this high level and kind of what she was showing, I think, was a really good example of what we’re looking to do so all of us can understand what those standards are, in layman’s terms, in plain language, so we can exactly say, “I know.  Yeah, there has to be color and font and all these requirements.  As long as you’re telling me they meet them, I don’t necessarily know -- I don’t have to know what they all are.”  So that’s I think a critical component.  I think she did a great job.  
And the key with having NIST and the EAC actually doing all this is, as all of you know, we have these meetings, we have a great conversation, and then we all go home and we have our regular jobs to do.  So, when we get together as the TGDC and we kind of lay out what we’re looking for, and then turn it over to NIST and the EAC to actually put it together, they’ve really stepped up to the plate and have done a great job so far.  

So, go ahead Matt.

COMMISSIONER MASTERSON:

I just wanted to add, what Sharon just presented with those guidelines and principles, and she didn’t get into the requirements per se or the -- and then, certainly not the test assertions yet, that’s the proposed structure.  And what Sharon was showing you there, really is what the guidelines we’re proposing would look like.  And so, as you look at this, look at it and say to yourself, you know, does this make sense for us?  Is this the approach we as election officials want to see with the guidelines in order to allow for the types of innovation, keeping in mind that it will get more technical as you get down to the requirements.  And then, those test assertions are literally written for the labs to use as step-by-step instructions on how to test the system.  And those are publicly vetted, as well, and what not.  And so, that’s the super hyper technical steps that the labs and the manufacturers needs to know.  And so, this was an attempt to address what we heard loud and clear from, frankly, the Standards Board last time, and the elections community, who said you need to start by providing us a set of guidelines that we understand, that we can say, yeah, we get what you’re asking the system to do here.  And oh, by the way, those guidelines need to address what we need the systems to do and what the voters need the systems to do, instead of the way the prior VVSG was written, which was very technologically specific.  
And so, that’s what we’re attempting to do here.  Bob and Lori and Greg and your election official reps on this committee have been unbelievable in their work, in their time, in their level of effort and it has made a difference.  Your voice is heard in this process because of their work and effort.  And those public working groups are an attempt to get you even more involved so we get it right for you and allow the types of innovation and approach that we’re looking for. 

So thank you, thank you for your work.  I encourage you all to take a look at what Sharon has laid out, because I mean that’s the proposed structure that we’re looking at, and then really delve into the scope.  I can say, for the EAC and NIST, we’re not hung up on scope.  We want to know what scope you want tested.  We want this process to serve you all and your voters.  And so, if it’s less scope than last time, okay.  If it’s more scope than last time, if it’s different, a different flavor of scope, that’s all okay with us.  We just want to make sure the process works for you, because as Bob said, 47 states rely on this in one shape or form, and so, we want to get it right for you.  So, that’s my plea to you, and we’d welcome -- I think all of us would welcome questions about this, because it’s super, super important to us.  
CHAIR KING:


Are there questions and comments for our presenters?

MR. KELLNER:

I’m Doug Kellner.  I’m co-chair of the New York State Board of Elections, and my thought is that one of the -- or the real purpose of the Voluntary Voting System Guidelines is to establish the baseline for EAC certification of voting systems, so that part of the process that we’re talking about is ultimately, what systems are the EAC going to certify, and what systems not.  And I might add that I’m a very strong supporter of the concept that the Election Assistance Commission be the principal authority for voting machine certification, because it’s much more efficient to do it on a national basis than for each of the jurisdictions to be doing their own certification process.  


So, when we -- and I also agree that the reason we want to have federal certification is so that state officials, when they buy election equipment, are comfortable that the equipment works, that it’s functional, it does what it says it’s going to do and that it meets these fundamental standards.  I’m very pleased to see the five basic standards, because I think they incorporate all of the issues that election officials should be addressing when they purchase equipment.  And I’m very comfortable with how they’ve proceeded so far with respect to the projects that were presented today.  I think the hard part is going to come when you deal with the security issues, because, with security, the idea that to me is fundamental is that the system has to be secure so that ultimately we are confident that the vote is counted the way the voter intended it to be cast.  

I’m one of those who’s convinced that the only way you can do that is by having a verifiable voter audit trail -- or a voter verifiable audit trail, that without that audit trail you cannot be confident that the vote is actually counted in the way that the voter cast it.  I also realize that there are many systems that are in use today that don’t meet that fundamental security requirement, and so how are we going to address that down the road?  In my view, the EAC should not be certifying equipment that does not meet that fundamental security standard, and yet, there’s not a consensus that that security standard should be required.  So, I think that that’s an interesting issue that should be addressed eventually.  And of course, my own view is that the standards are voluntary.  Therefore, it should not be required or imposed on the states that they need these standards.  On the other hand, I think that we should be forthcoming and say that the standard for security is a requirement in order to get federal certification.  
CHAIR KING:

Further questions?  We have a Christmas tree going on here.  We’re assuming the lights mean that you would like to speak, so if you…

[Laughter]

CHAIR KING:


But that may be a flawed assumption.

COMMISSIONER MASTERSON:

While we’re looking at the mic, let me give one plug.  This is my ADD.  This is not good for my ADD.  I could actually sit up here all day and kind of watch the mics flutter.


There’s another effort that’s part of the standard setting effort that is even more wonky than what was just discussed, but in my opinion, it’s the most important work going on in voting technology, and so, I’m going to plug it, if for no other reason to let you know that it’s happening, and that is the development of a common data format for election technology.  So, the EAC and NIST have been involved with the IEEE previously on this effort, and now it’s become part of our public working group process within the EAC’s effort to write this new set of standards.  The idea behind this is that by creating a common data format for election technologies, so not just voting systems, but e-poll books, you know, even voter registration systems, what not, that wouldn’t be mandatory, but would be available, all of your systems could speak the same language and therefore share data from the very start of the process all the way through down through auditing and results reporting, instead of you all having to pay for data translation and pay for, you know, getting that information, that data out of the systems.  And so, this is part of this effort.  Again, it’s incredibly technical at times, but I don’t know that there’s a more important effort going on because it will, hopefully, in the end, allow for a great deal of flexibility on what you purchase and how you use systems because they’ll all speak the same language, and therefore be able to be used together.  And that level of interoperability is a challenge.  That level of interoperability isn’t as simple as just the common data format, but that is the goal, and you have to start with a common data format in order for that to happen.  
And I always use this example that I know you all have experienced, but in Ohio it was all too common, where people would purchase the same voter register -- or a voter registration system and a voting system from the same vendor and those systems didn’t even speak the same language and they’re from the same vendor.  And so, we’re hoping to solve that problem and the way that gets done is, one, to write the common data format, but then, two, for you all to incorporate it into your purchase agreements, into your RFPs, into your requirements, so that the industry, not just the voting system industry, but the industry as a whole, knows this is an expectation from election officials, this is what we expect our systems to be able to do.  And so, I tell you that, one, so you know it’s going on, and, two, to share with you that if you have technical folks at the state or local level, that you’re willing to give to us to participate in that effort, it will only make the common data format better and get it done more quickly, because, again, I think it’s the most important work that we’re doing, because it’s kind of the lynchpin to be able to do all kinds of other things including, by the way, making testing more efficient and cheaper, which is in all of our best interests.  So, that’s just a plug for that. 

MS. SCHNEIDER:

Hello, my name is Marian Schneider, the state official from Pennsylvania.  And my question is a follow-on to what Doug Kellner said, which I agree with, that the auditability is very important, and I also -- from my observation of the working groups, you made a lot of progress on usability, and the interoperability group, which I’m a member of also, has made enormous progress.  And Pennsylvania will be looking at that to incorporate those standards in a standard that we are building right now for our online voter registration.


But, I just -- what Doug was talking about seems to me to go to the cyber security group and the post election group, and I’m wondering if you could sort of tell us where those -- some of those other groups are in their process, and how concerns like that were raised, how they would get folded into -- or that those important aspects would be included in the process.  Thank you.
COMMISSIONER MASTERSON:

Sure, so excellent question.  Thank you for the question.  The question was, and I think it goes to all of what we call the constituency groups, but I’ll address the cyber security one.  So, there are three constituency groups, essentially.  There’s a fourth on testing and certification, but -- and that’s usability, accessibility, cyber security and interoperability.  And the purpose of those constituency groups, those three topics cut across every requirement, so every portion of the standard needs to address security, accessibility and interoperability.  And so, the idea was, those constituency groups consist of people presumably interested in those topic areas that can fan out across the working groups and provide that level of information and expertise, as each section, pre-election, election, and post-election is written.  And so, that was the idea behind the constituency groups.  We have pushed all of the constituency groups and actually fed material in to try to get them going and looking at research areas.  David Wagner is the head of the cyber security one.  I have talked to David about areas that I believe they should be looking at, that could be productive.  There’s been a great deal of white paper submitted within the cyber security group, or at least information, but there hasn’t been a whole lot of activity yet.  And so, what I should share with you is, push them.  Push them to get more involved.  We will continue to push them, because we need that input across each layer of the public working groups, because, again, each requirement needs to address security, accessibility and interoperability.  And so, if you’re seeing an area like cyber security, where they’re not being as active as you think it needs to happen, push them, and we’ll continue to push them to do that too because that’s how we’re going to get a robust set of standards on this.  

MR. GILES:

And just to follow up, that’s why we’re developing the process models, and then the constituency groups can then look at those and see where they need to plug their expertise in.  So that’s why those process models are so important to this overall process.  

COMMISSIONER MASTERSON:


Yeah, good point.

MR. RIDDLEMOSER:

And one of the things that I think that this whole process facilitates, and it’s one of the things that I’m concerned the most about, is hobbling the forward momentum because of the outliers that are out there.  And I hate to refer to them that way, but they are.  And here’s the sense of what I mean by that; that it’s almost in our business there are some folks out there that really want us -- anybody that’s involved in this process has to answer a questionnaire.  And I’m going to be hyperbolic on purpose.  Is there anybody on any of your commissions who is a global warming denier?  And if so, then your process is flawed, and we will not listen to your results in any way, shape or form.  And I say that because that is almost as absurd as some of the outliers when it comes to accessibility and security.  They won’t believe us no matter what.  And that’s why we have the communities of interest involved, but there will still be outliers out there any way, and we can’t possibly bring this thing to a screeching halt because somebody will raise their hand and say, “Yeah, but that’s not secure.”  And even when we have the DOT -- DOD red team try to break into that voting system and they can’t get in, and we have Microsoft’s red team try to break into that system and they can’t get in, there will be somebody out there that says, “Yeah, but it’s not secure.”  So, I think the process that’s been designed here, with NASED and NIST and some others, is the only way we’re going to get to a usable, workable format that’s understandable for election officials in the field on one hand, and engineers, you know, on the other extreme, and the folks that end up building and creating the testing assertions for the labs to use and stuff like that.

But, please join me in altering your thinking in those ways that we cannot possibly meet every single handicap voters’ needs with a single election system, because it’s not possible and we all know that.  We cannot possibly deal with all of those folks out there that are saying that that system is not secure, and therefore, you know, we ought not do anything and we ought to just fold up our tent and go home.  This is a really good process.  It has made phenomenal progress.  It is unbelievable how quickly some things have come together, and that’s because election officials from all over the country, both the local and state, have gotten into these TWiki pages and given up their own personal business practices.  

And the thing that we didn’t talk about today that I think I found most interesting is that folks at NIST, the subject matter experts that are specifically dealing with election technology, are taking best practices from cities, counties and states that have put stuff into the TWiki pages and going, “I understand this and let me turn it into this.”  And they came up with the charting diagrams that Bob has shown you, and that will eventually trickle down to the testing assertions.  But it’s fascinating to me that we can say something simply through the TWiki pages that we think is a best practice in our locality and it ends up being part of the thinking that’s going on in the scientists’ minds at NIST.  And I am very encouraged by that.
CHAIR KING:

Thank you, we have time for a final comment before we break for lunch.  Paul?

MR. LUX:

Paul Lux from Florida and I mentioned to all of you all at the beginning when we did the committee overviews about the VVSG Review Committee, and my committee members are all involved in one way, shape or form with the working groups and the constituency groups.  And I know I asked all of you to consider getting involved if you’re not already involved, and I know, Bob, you’ve already asked Chairman King to send out another reminder to everybody to get involved.  But don’t stop with just you, because it may be that you go, “Oh well, you know, I don’t really know a whole lot about that stuff.”  But you know what?  Someone in your state office, you know, someone in your local office or in another local office that does.  So, please if you can’t get involved directly, push people that you know who can help us advance the process to get involved.  Thanks.

CHAIR KING:

Thank you, we will recess for lunch.  But before we go, let’s give a round of applause to our panelists.

[Applause]

***

[Luncheon recess 12:07 p.m. with the following presentation by the U.S. Postal Service commencing at 12:42 p.m.]

***

CHAIR KING:

I hope everyone is enjoying the delicious dinner that’s been prepared for us.  
I want to introduce our luncheon speaker, but first reference a famous American that you’ve all heard of.  Benjamin Franklin was one of the great Americans of the 18th Century who had many accomplishments.  As you know, he was a remarkable inventor.  He was also a skilled politician.  He served as Governor of Pennsylvania on occasion.  And later in his career achieved success as a diplomat, though you may not remember that among his other successes was that of one of America’s first Postmaster Generals, where, in the days before 1776, he modernized the post office, made it functioning, working and profitable.  But then, other matters diverted his attention and energies in the summer of 1776, so he had to give that up.  But, I think even Dr. Franklin, with his great intellect and skills would be perplexed by some of the issues that confront the U.S. Postal Service today.  They are very daunting and we hear about several of them through our election administrators and the interaction with USPS. 


And so, it’s a great pleasure and privilege for me at this time to introduce our luncheon speaker, Mr. Ronald Stroman, Deputy Postmaster General.  Mr. Stroman?

[Applause]

MR. STROMAN:

Well good afternoon.  It is a pleasure, it’s a delight for me to be here.  You know, the postal service obviously plays a key role in our voting process.  Voting is a bedrock of democracy.  And, you know, we spend probably more time focusing on postal issues than maybe almost any other issue that I know we confront on a daily basis.  I can tell you that from the top of the organization throughout the organization, you know, we are all focused on our goal of making sure that a hundred percent of all ballots get to Boards of Elections and get counted.  In fact, I’ve gotten several text messages from across the country, even as we were sitting here, about election-related issues in different states across the country, and I think, to a certain extent, it is a testament to the dedication of the 500,000 men and women of the United States Postal Service that even this day they are focused on primaries coming up, they are focused on resolving ballot-related issues on an ongoing basis.  


The other thing I just wanted to mention, that if done, obviously, correctly and properly, voting, obviously, can be a win-win for both the states and the postal service.  It helps to expand the franchise, it makes voting easier and more convenient, it’s less costly, and as a result, I think we both care and win when our absentee ballots and mail-in ballots get counted and voted in a timely fashion.  And our commitment is to work with this organization, the Standards Board, and other organizations across the country to make sure that we’ve got timely and accurate delivery of our ballots.


We are collaborating, at the national level, on an ongoing basis with a number of national organizations, I’m sure most of which you all are quite familiar with.  So I won’t -- you can see those on the screen, including the Election Assistance Commission.  But, it is -- it’s absolutely vital that we have an ongoing dialogue and discussion at the national level about issues of concern.  I’m going to just skip ahead for a moment to this slide.  One of the challenges that we face is that we have got to deliver ballots and mail in every state, in every territory across the country.  And every state has different nuances in terms of their statutes.  And, as a result of those different nuances we have to make adjustments on a state-by-state basis.  And when you have a nationwide network that becomes a particular challenge, and as this slide kind of indicates, you know you’ve got various requirements.  This particular one we put up was just to show you the level of variation and complexity of some of the statutes we have.  And let me just read this one provision.  It says, “A ballot must be received at the clerk’s office by 7:30 p.m. on Election Day.  Ballots applied for no later than 30 days before the election by qualified electors outside the United States that are signed, dated, postmarked, and mailed by voter no later than the day of the election and received by the county clerk no later than five p.m. ten days after the election will be counted.  Absentee ballots of armed services personnel serving in active stations shall be counted if received by the clerk -- the county clerk no later than five p.m. ten days after the election if ballots were executed no later than the date of the election.”  That’s just one statute.  And you’ve got to, obviously, parse words in those statutes to figure out exactly what the accurate timeframe are.  And I’m going to come back to this issue, if I may, of requirements in statutes in a minute, but it was just an example of complex statutes that we’ve obviously got to work through.  And as a result of that, I think it is critical that organizations like this one, that we have the kind of discussion and dialogue about issues of concern given the level of complexity that we’re talking about. 


And most of today I think should be reserved for questions.  And so, I want to kind of get through this and then take any questions that you have.  But I did want to point out that in addition to collaborating with organizations at the national level, at headquarters, we have a cross functional election mail task force that develops a number of collateral material.  We have election mail tool kits, we provide communication tool kits, we have an internal and external election mail website that people obviously can go to to see what our own requirements are.  We have an internal website that we communicate with on a daily basis about various issues throughout the country.  We have an ongoing training process for our election mail coordinators that are located in every state and every district throughout the United States.  And we have a system to track and report and ensure resolution of problems that get reported up through that system.  
And it is that last function of tracking and reporting and resolution that I was referring to when I said I got -- I received two text messages, since I’ve been here, about various election issues in various parts of the country.  Then, it is resolution, setting up meetings.  While we were sitting here, we set up a meeting to talk to a state county Election Board on Monday, to work through some of their issues.  So, we have a fairly sophisticated and elaborate process that we’ve developed to work through these issues.


At the state level, the primary focus, the primary point of contact are election mail coordinators who outreach to the 8,000 state and local Boards of Elections’ officials throughout the United States.  And the one thing I would say to everyone is that you -- we print, and if you go to our website, you can find our election coordinators in every state and every district in the United States.  They are the primary point of contact, and if there are ever any issues, concerns, that is the point at which you begin having those issues resolved.  I will tell you, however, that if for whatever reasons you are -- you can’t get it resolved at that level, then you need to escalate it.  And I think a beautiful way, a wonderful way to do that is through this organization through the leadership of this organization.  We are in very close contact.  I’m a phone call away.  They have my phone number.  All it is is picking up the phone and saying, “Hey, I heard from this district and this state this is an issue” and we’ll get on it immediately.  So, you have a number of points by which you can get issues of concern elevated and solved, but I would point you to our election mail coordinators as the primary point of contact for the postal service.

A couple of key issues that I want to highlight during this afternoon’s lunch, we have changed our service standard.  Last January, we changed the service standard for first class mail.  And as I go out and speak about election issues throughout the country a lot of people don’t know about that service standard change.  So, our service standard for first class mail is, generally speaking, two to five days, and, which means that in very limited circumstances we now are going to provide overnight delivery.  If -- usually for large mailers, if you deliver mail to our delivery unit you can get overnight delivery, but for most people, first class mail gets you a two to five day standard within the Continental United States.  That being said, there are sometimes, depending upon where you mail from, and, you know, your constituents can be anywhere in the United States and mailing absentee ballots in particular, that two to five day is the average, but there are circumstances in which it will be longer than that.  And I’m going to come back to that issue in a moment as to how we address that moving forward.

I also would say that in many instances people -- we are encouraging people to use first class mail, as opposed to standard mail, because the service standard for standard mail is three -- anywhere on the average from three to ten days.  And once you -- if you use standard mail, or non-profit rates, you’re going to get a slower response.  And so, there are some places that have tried to use standard mail.  I’m encouraging everyone when they’re trying to -- when they are mailing for election purposes to use first class mail.


We have, also, during the course of what we call network rationalization, we’ve consolidated several of our mail processing facilities.  This consolidation has proved to be -- there are some myths around the consolidation, let me put it that way.  And so, as I travel around the country I keep getting the same thing, that, well, since the consolidation you’re seeing slower delivery times, and is it as a result of the consolidation.  And the answer to that is no.  What happened was, last year, when we did the consolidation, we also to make the processing of mail more efficient, did what we call, this gets into the weeds a little bit, an operational window change.  So as we consolidated our equipment and plants, we changed what we call the operating window, the time in which we run the mail, from, maybe, you know -- we were running it, maybe, in the neighborhood of five to eight hours a day in a particular plant, to 20 -- to 20 hours a day.  So, when you adjusted that change, you then had to change your transportation system throughout the country to align with that operational window change, and it caused some disruption in the mail.  So, as we made those changes, aligned our operational network, both on the surface and air transportation, we had to get additional lift because of mail volumes.  Again, I won’t get into the details.  We’ve now made those adjustments, and so -- but it had nothing to do really with the consolidation.  So, the fact that your plant is running from point “A” to point “B” should not have any impact on the transit time from the mail to post offices and to the Boards of Election. 

I did want to talk a little bit about -- I’ll come back to this issue of critical entry time and service commitments -- we also have seen, in a number of places across the country, this issue of postmarks, and for some states the postmark becomes the key point at which you determine whether or not a ballot gets counted, it’s got to be postmarked by a certain time.  And we’ve had issues, we had an issue, particularly in Ohio, and I went and met with the Secretary of State.  We’ve been engaged with Ohio on an ongoing basis.  To the credit of the Secretary of State, he issued guidance and directives which changed the number of requirements in Ohio, and I think we are well on our way to addressing virtually all of the election issues in Ohio.  Part of the issues there was that our technology is really designed to quickly process the mail.  And in some places they use flat envelopes which are larger than letter sized envelopes, and when you do that they have to be processed on different equipment, and it requires more manual -- a more manual input from our employees to get those flat envelopes processed with an appropriate postmark.  Now, at one point, you know, certain machines – again, I don’t want to get too technical here -- but certain machines -- not every flat machine had a postmark on it.  And during the election season we are trying to ensure that we put software on all of our flat sorter machines to get postmarks on every single piece of mail during the election season.  But, that being said, if you use a letter size envelope to process ballots you’re assured to get a postmark on the ballot.  Not only would you get it because you -- it’s automatically sprayed as a result of our envelopes and it should be on front -- on the front of every single envelope.  So, one of the things we’ve encouraged in Ohio is the use of letter sized mail for purposes of processing ballots.  Now, again, every jurisdiction is different.  Even within the State of Ohio, each Board of Election has a certain amount of autonomy, and you get into issues of, you know, using automated equipment that count the mail and the size that you have to have, in order to get it counted, depending upon which district you happen to be in.  So, we get that.  But, that being said, I think for purposes of postmark, having letter sized envelopes is better than having flat envelopes.  That’s really the point that I wanted to make. 

Communication, we’ve talked that perhaps the most important thing, if nothing else comes out today, it is the need for us to communicate, both issues of concern and realistically identify problems and have realistic communication about how we solve those.  In Ohio’s case, the Secretary of State, we did that.  One of the issues is -- that we talked with Ohio about is despite whatever their statute has to say -- says about time, informing the constituents that if you want your ballot to be counted we strongly urge you to mail back a ballot at least a week before Election Day.  And that’s despite the statutory requirements in the laws in the State of Ohio, or anywhere, for that matter.  Here is the issue, you’ve got your constituents are mailing ballots and they could be in Hawaii, they could be in Florida, going to California.  So the requirements, in terms of days, I think when the Legislatures enacted many of these statutes they primarily were thinking about people within their own state.  And they’re also thinking about the need to get -- to shrink that time in order to make it fast, efficient for their constituents.  The problem with that approach is, of course, you can often disenfranchise your own constituents if you have unrealistic timeframes.  And so, we need to be in, I think, discussion about what are those realistic timeframes, how do we then encourage, to the maximum extent practicable, people to mail those ballots in in a realistic timeframe.

The other thing that I think we want -- we found, in terms of postmarks and collection times, and this kind of gets back into timeframe, so if you think that you can -- if you have an election that’s on a Tuesday and it has to -- the ballot has to arrive by Tuesday, and you drop a ballot in a collection box on a Monday, and there’s a two-day service standard, that ballot in all likelihood is not going to get there.  The other issue is, of course, if you drop a ballot on a Monday or a Saturday and you miss the collection pickup time, you drop it in after that pickup time on that blue mailbox, that won’t get picked up until the next pickup of our carriers, which means that it won’t be postmarked until the next day, right?  You’ll get a postmark on the day in which it’s collected, but if you miss that time it won’t be picked up until the next day.  And I think people who are mailing late believe, well, I dropped it in on a Saturday and it didn’t -- you know, it was late.  Well, if you dropped it in after the collection time on Saturday, it’s not going to get picked up until Monday, you got a two-day service standard, you’re going to miss Tuesday.  And so, that is why it is absolutely critical that we have communication about the appropriate -- how we are picking up, processing these ballots, what’s the realistic timeframes that we have, and to encourage people to, I think, mail at the appropriate time.


We are also urging that when you work with our election officials, we have, across the country, what we call mail piece analysts, and they are there to help you design envelopes.  And the design is important because it gives us, at the postal service, an understanding of this is a particular ballot.  And once we see that this is in a certain envelope and we use these 191 tags to tag this is a ballot, we give that -- we don’t publicize it of course, but we give it special consideration.  So, our staff when they see election mail are trained in order to make sure that that mail does not sit, it is not around, that you expedite delivery of the mail.  And working with those mail piece design analysts to help you design what that envelope looks like, is key to making sure that we identify that in a timely fashion.  And I talked about the letter sized envelopes, as well.


Let me talk a little bit about -- I talked -- let me also emphasize this issue of intelligent mail barcode.  You know, we have come a long way, believe it or not, since the first Postmaster General Franklin was our first Postmaster General, and the use of automated equipment has become standard fare at the postal service.  And one of the things that I think has revolutionized the processing of mail has been -- in packages, is the use of intelligent mail barcode.  We process 40 percent of the world’s mail every day.  We are more efficient in processing that mail than any other post in the world, by a large margin.  Part of the reason is we’re using intelligent mail barcodes, which mean we can track and trace every single piece of mail that has a barcode on it.  And when you use intelligent mail barcodes it makes it so much easier.  If there’s any issues that come up with regard to a specific piece of mail, we can track it, we know exactly where it is in the system, we can find it.  We’ve got scans that happen on these pieces of mail.  I won’t get into number of scans, but we’ve got a number of scans.  We’ve got pretty sophisticated automated equipment that we track the delivery of where mail is.  We know – again, we’re not publicizing this, but of course, we know where our carriers are 24 hours a day, so I can pick up my phone and I could tell you where any one particular carrier is in the United States, because we have that technology.  And using intelligent mail barcodes is really the best way for us to make sure that we’re able to resolve any of these issues. 

Let me not go there yet.  One of the things that I wanted to emphasize, in terms of communication, is the deadlines which are in statute.  And we talked a little bit about -- I talked a little bit about this with a few people before I spoke.  In many statutes across the country you have honestly unrealistic timeframes in those statutes, and they’re not really consistent with the way we are delivering and processing the mail.  And they go from everywhere from when ballots are sent out to voters, how long they have to get those back, what those timeframes are, and they can be anywhere across the country, they can be outside of the country.  And so, we have a challenge in meeting some of the requirements by statutes.  In some of the statutes, they’re very prescriptive about what constitutes a postmark and those descriptions are outdated and not consistent with new technology that we have with regard to how we postmark letters and packages.  And so, we’ve got to have communication about how, despite those statutory requirements, we can best inform voters as to what they need to do in order to get ballots back.  On an ongoing basis, and I think this organization is well positioned to do it, we need to start to work with states about those statutory timeframes.  And it won’t be -- it’s not easy.  People don’t want to -- it’s hard to get legislation changed once it’s enacted, no matter how out of date it is.  We see that everywhere, both at the national and the state level.  But I think it’s something that would be worth taking on.  Our recommendation is to shift those timeframes out of the statute and give the chief election officials in each state the authority to set those timeframes, and to change those timeframes as needed, is really the best approach.  Once you get these timeframes locked in, it becomes very difficult to get things changed.  And you know, we’ve got to do a better job in working with the states before these statutes get enacted.  We found out -- I was mentioning we found out that here in California  there was a law which was passed which was designed to ensure transparency with regard to mail -- more political mail, but transparency with regard to political mail as it relates to packs on envelopes and the statute was very prescriptive as to exactly where those disclaimers on the envelope were to be placed.  Well, those disclaimers the way the statute was written conflicted with exactly the way we process mail and where our postage requirements are and where our barcode requirements are.  So, it would make them illegible.  And so, there was no discussion with us, and maybe we should have caught it and we should have tried to find out -- we should have found out about it, but once we did, you know, we’ve been in some -- I’ve been in some discussions with the Secretary of State about how we can interpret that.  But that’s a perfect example of why that communication is so vital and has got to take place.

At the end of the day I think I just -- I’m here and I really want to hear from you.  I’ve talked about a number of things, the most important is ongoing communication, but most important is that we work to resolve issues fast, quickly.  I am here to tell you that at the highest levels of the postal service we are here to work with you, hear your concerns and resolve your problems.  And with that I look forward to any questions that anyone might have.  Yes? 

MR. VEEDER:


I’m Grant Veeder from Iowa.  Thanks a lot for being here. 

MR. STROMAN:


Sure, thank you.

MR. VEEDER:


[inaudible] in Iowa right now about intelligent mail barcoding.


MR. STROMAN:


Yes.

MR. VEEDER:


But some of the material that I’ve read…

MR. STROMAN:


Yeah, I hear you.

MR. VEEDER:
All right, it sounds like there’s some issues with that, using that on flat mail, that are similar to the issues you described with postmarks.

MR. STROMAN:


Yeah.

MR. VEEDER:
Is there any hope of improvement there?  Because we like to send our ballots out flat because they go through the counter better that way.

MR. STROMAN:

Yes, and that’s exactly what I was referring to, yes, and we are trying to -- that’s one of the issues we are trying to address.  Our – again, our flat sorters are not as automated as our letter sorters.  So the letter sorters are moving, you know, at very, very high speeds, get sprayed with intelligent mail barcodes automatically.  The flat sorters are -- because you don’t have as many flats.  We simply don’t have that many flats anymore and the number of flats that we’re getting are declining, so not every flat machine is sufficiently equipped with regard to intelligent mail -- for intelligent mail barcodes as well as postmarks.  That being said, we are working across the country, during election season, to try to get those on every flat sorter.  We have machines in every location that can read intelligent mail barcodes, but if you make a mistake, if one of our employees places it on the wrong machine, and which does happen on occasion, you know, we’re processing millions of pieces of mail a day and you -- and occasionally they could get on the wrong machine, then you have an issue, and as it relates to ballots it’s an issue.  So I think there are a number of solutions.  One is, for us, with regard to software fix.  The other is the mail piece design fix that I talked about earlier.  If we are flagging that, that flat is in fact an election mail piece, it will alert the employees that, look, this is something you have to absolutely make sure you get on a flat sorter.  So I think we can work through that and I will make special note, and maybe just grab me afterwards and let me know exactly where those issues have been, I’ll get on it right away.
MR. VEEDER:


Thank you very much.

MR. STROMAN:


Sure.  Yes? 

MR. SILRUM:


Hi, I’m Jim Silrum from North Dakota.

MR. STROMAN:


Jim.

MR. SILRUM:


It may be different in other states…

MR. STROMAN:


Okay.

MR. SILRUM:


…but…

MR. STROMAN:


It’s always different in other states.

[Laughter]

MR. SILRUM:


…but as we’ve worked with the election mail specialists…

MR. STROMAN:


Yeah.

MR. SILRUM:

…we’ve had incredible difficulty getting specifics from them for what needs to be -- I mean, even just measurements of the
pieces that must go on there.  So it’s a lot of back and forth…
MR. STROMAN:


Okay.

MR. SILRUM:

…and there are comments like, “Well, we really don’t have standards, so we just kind of pull out a ruler and see if it looks right.”

MR. STROMAN:


That’s not -- I want to put you -- that’s not true.  

MR. SILRUM:

Okay, I figured that was the case.  I figured that was the case, but without…

MR. STROMAN:


I got it.

MR. SILRUM:

Well, I guess, I am throwing the North Dakota election specialist under the bus…

[Laughter]

MR. STROMAN:


You mean, the former…

[Laughter]

MR. SILRUM:


So…

MR. STROMAN:


Hold just one second. 

MR. SILRUM:


You’re looking for where she is right now?

[Laughter]

MR. SILRUM:

Well, if -- I don’t know if other states have that experience, but if they’re -- that seems to be the place that we should all go to get…

MR. STROMAN:

Yes. 

MR. SILRUM:

…the information we need.

MR. STROMAN:

Yes, and let me -- I get it, and I’m with you.  And I would say to you, as I started out saying at the beginning, we do -- staff does a great job at training our election coordinators.  Now that being said, there are going to be some that either maybe are new or come in and haven’t gotten sufficient training on an ongoing basis, people leave, they come in.  That being said, that’s why I said we’ve got this two-pronged approached.  So the first approach is that with the election coordinator.  If you’re getting -- not receiving whatever you need from your election coordinator, you elevate it to the leadership in this organization immediately.  They will -- can pick -- call me on the phone.  I guarantee you, from within five minutes of that phone call, I will take steps to make sure that you get the answers that you need to resolve the issue. 

MR. SILRUM:


And I’ll just say, as loud since the microphone, is gone…

MR. STROMAN:


Okay.

MR. SILRUM:


…we eventually get what we need.

MR. STROMAN:


Okay, it’s the time. 

MR. SILRUM:


But, it just takes too…

MR. STROMAN:

It’s too long, I get it.  Look you’re running an election, you don’t have time.  You need answers…
MR. SILRUM:


When your people…
MR. STROMAN:

I get it, you need answers immediately.  So if you’re not getting them in any reasonable timeframe, that’s what you do.  And you -- if it doesn’t get resolved, then you hold me accountable.  You pick up the phone.  I’m serious, you know.  If it’s not resolved, you let me know.  I will call you directly and say, I’m -- I’m on a phone call on Monday with a local Board of Election in a particular state and the staff just e-mailed me and said, “Well, we think we worked it out, you know.  This is what we’ve done,” dah, dah, dah, “Do you still want to talk to them?”  I say, “Yes, I want to talk to them” on Monday, because I need to know that the issue has been resolved, not the staff telling me -- I got great staff -- if it’s been resolved, but I need to know.  So, we’ll work it out, I guarantee you.  Yes?
COMMISSIONER MASTERSON:

Mr. Stroman, first of all thank you for being here agreeing to do this.  And I’ll vouch for what Mr. Stroman just said.  The three Commissioners met with him and the responsiveness from you and your staff and commitment to election officials across the country in resolving these issues has been really, really good.  So, I mean, I’ll vouch for him.  He will call you back and the USPS folks will respond to you in that.  And so, thank you to you and your staff. 


A quick plug that we work with the USPS on votebymail.gov.  Votebymail.gov is a one-stop shop that we’ve worked with the USPS and FVAP on to have all the election information in one spot.  And so, it includes the stuff -- and go to their website USPS.  It has a ton of information on their website, but votebymail.gov has all that stuff in one place, the design information, all of that.  And so, I’d encourage you to go there.


The question I have for you Mr. Stroman…

MR. STROMAN:


Yes.

COMMISSIONER MASTERSON:

…is one that we talked to you about, and I know others have brought up, so I just wanted an update and that’s on incorporating an election specific service ID into the intelligent mail barcode…
MR. STROMAN:


Right.

COMMISSIONER MASTERSON:

...so that each piece of mail that has that intelligent mail barcode would include that service ID and you’d know…

MR. STROMAN:


Yes.

COMMISSIONER MASTERSON:


…you know, all the way through the process that that piece…

MR. STROMAN:

Absolutely, and we’re working our software -- our engineers are working on that now.  We’re trying to get that done for the general election in November.  So, we are -- we’ve got that task.  They are working it through.  I’ll -- when I get back I’ll make a note and I’ll give you an update as to where that stands. 

COMMISSIONER MASTERSON:


Thank you.  

MR. STROMAN:


Yes?

MS. DEGRAFFENREID:

This is just a comment.  I’m Veronica from North Carolina and I want to say that…

MR. STROMAN:


Hey Veronica.

MS. DEGRAFFENREID:

Hello.  The people in North Carolina from USPS have been wonderful helping us navigate some of the issues that you’ve kind of highlighted.  And we do have a quirky statute that requires a postmark and even if the mail…

MR. STROMAN:


You have apparently a number of quirky -- just kidding, just kidding.

MS. DEGRAFFENREID:


I knew I should have…
MR. STROMAN:


I don’t want to start anything.  I don’t want to start anything.
[Laughter]

MS. DEGRAFFENREID:

Forgive me, I’m going to have to -- but no, I just want to say that your remarks are timely.  We’re in the process of, like, trying to meet with our state board…

MR. STROMAN:


Yes.

MS. DEGRAFFENREID:

…to make special rules to handle.  We have so many ballots, unfortunately, that cannot be counted, even the ones that come by mail the day after Election Day because they do not bear a postmark that they were postmarked on or by Election Day, and that’s egregious to us.

MR. STROMAN:


Right.

MS. DEGRAFFENREID:

But that’s what’s in our statute and we have to follow that.  So, I just want to say thank you for your comments and the work that you’re going to be doing to address this issue and would like to have some follow-up conversation…
MR. STROMAN:


Sure. 

MS. DEGRAFFENREID:


…with you about this a little bit later.

MR. STROMAN:


Sure.

MS. DEGRAFFENREID:


Thank you.

MR. STROMAN:

Sure, I’d be happy to.  Yes, I think you know we -- I appreciate the kind words about the staff.  The postmarking requirements in each state, you know, do present challenges.  And so, one of the things we’ve talked repeatedly to the staff about is that you can’t have a one size fits all approach across the country, as nice as it would be.  The one thing I would say is that it would be -- even though every state is unique, what would be helpful is within each state if there was a degree of consistency within each state, in each Election Board.  One of the challenges we have is that sometimes different boards are interpreting statutes differently, and so, when you got this statewide approach to resolving issues sometimes we’re even having to resolve them differently with different Boards of Elections.  And so, a degree of consistency and a common approach, at least within the state, would make it that much easier for us, I think, to work through some of these postmarking issues, because I can tell you, again, in some states how they interpreted what was a postmark was different from one Board of Election to the next and so -- but we’ll work through that and I’ll be happy to talk with you about that issue.  Yes?
MS. OLSON:


Carol Olson from Iowa…
MR. STROMAN:


Hey  Carol.

MS. OLSON:

…a couple of things.  Thank you, I’d have to agree that your -- the change in attitude in the post office has been amazing.  I talked with somebody in your office at NASS and NASED back in February which has culminated in election passing -- excuse me -- legislation passing today in Iowa for use of the intelligent barcode.  
MR. STROMAN:


Hey. 

MS. OLSON:


So thank you for that.  

[Applause]

MS. OLSON:

The -- you know, in the election world people always ask us, “So, what do you do the rest of the year?” 
[Laughter]

MS. OLSON:

But we have elections all year long, and so the attention and the focus of the post office for the 2016 general election has really been great.  But all of us have elections probably almost every Tuesday somewhere in the country.

MR. STROMAN:


Right.

MS. OLSON:

And so, those absentee ballots and the barcode and the postmark that’s appearing on those ballots…

MR. STROMAN:


Yes.

MS. OLSON:

…for all those other elections is really just as important as it is for the general election.  And my -- thank you.  My final point is would the post office be willing to consider partnering with election officials across the state for some type of a PSA campaign…

MR. STROMAN:


Sure.

MS. OLSON:


…to get that voter education out?  

MR. STROMAN:


That’s a great idea.
MS. OLSON:


We would love to be able to get voter education out.

MR. STROMAN:


Yes.

MS. OLSON:

And if we combine forces I think we could do something probably pretty effective.

MR. STROMAN:

That’s a brilliant idea.  I mean, I should have thought of it, but I think it’s a great idea.  I think a PSA is certainly -- is -- would be a wonderful idea.  How we frame that PSA, how we do it, you know, given the differences in states -- state requirements, we’d need to work through.  But I do think it’s a wonderful idea and I think we should follow up on that.  Thank you for that, it’s a very good idea.  Yes? 

MS. MOSLEY:


My name is Baretta Mosley.  I’m from Lafayette County, Mississippi.

MR. STROMAN:


How are you?

MS. MOSLEY:


We have no problems with the post office.

MR. STROMAN:


Okay.

MS. MOSLEY:

We have great service.  They make our deliveries around noon.  But should a request come in after noon, they will send a postal worker employee to pick up those late ballots for us.
MR. STROMAN:


Good.

MS. MOSLEY:

I want to say we do appreciate the postal service…

MR. STROMAN:

Thank you.

MS. MOSLEY:

…that we get in Lafayette County.

MR. STROMAN:

Thank you, that’s very nice and I will let the staff know.  Thank you for that.  We don’t get enough of that, but thank you so much, I appreciate it.
MR. ALBENCE:
Good afternoon, Mr. Stroman.

MR. STROMAN:

Good afternoon.

MR. ALBENCE:

Thank you for being here.
MR. STROMAN:

Sure. 

MR. ALBENCE:

And it’s been a pleasure to work with you.  I’m Anthony Albence from the State of Delaware, Chair of the Postal Task Force with the Election Center.  And I want to also echo the sentiments from Mr. Stroman and everyone in the organization for your commitment to service.

MR. STROMAN:


Sure.

MR. ALBENCE:


I also want to recognize Daniel Bentley…
MR. STROMAN:


Yes, Daniel.

MR. ALBENCE:


…of your team and many of you know Daniel and he’s our lead election mail liaison and he’s phenomenal.  He really is a great resource. 
MR. STROMAN:

Thank you. 

MR. ALBENCE:

So, I wanted to echo Commissioner Masterson’s comments, as well, about your responsiveness.  And I did also just want to mention, I’m sure many of you folks in the room are aware of this, but one of the great innovations I think that’s come about recently has been the consolidation of the mail piece design analyst function in a central location.  And we ourselves, in Delaware, and other folks that have worked through the task force can attest that your service standard of a 48-hour turnaround from those MDA staff has been very consistent. 

MR. STROMAN:

Good. 

MR. ALBENCE:

And that’s very helpful.  And to the other gentleman’s comment, here, I think that’s also helped tremendously to eliminate those local variations in terms of the standard…

MR. STROMAN:

No, I appreciate it. 

MR. ALBENCE:

…communication of the standards. 
MR. STROMAN:

Yes. 

MR. ALBENCE:

I’m sure the standards are standard…

MR. STROMAN:

Yes. 

MR. ALBENCE:

…but how they were communicated.  So again -- and for anyone here in this room who is a member of the Election Center, or in your jurisdiction, you know, encourage folks to check out the resources on the Election Center page.  We’ve really beefed up those postal relations -- postal resources there and we’re very, very happy with everything.  And we know you’re under tremendous pressure but thank you for… 

MR. STROMAN:


Thank you.

MR. ALBENCE:


…what you’re doing.

MR. STROMAN:


Thank you, appreciate it.  

MR. SHELLMAN:

Hi, my name is Dwight Shellman.  I’m from the Colorado Secretary of State’s Office.

MR. STROMAN:


Yes.

MR. SHELLMAN:


Also thank you for joining us today.

MR. STROMAN:


Thank you.

MR. SHELLMAN:

This is a really incredible partnership that all election officers share with the USPS.

MR. STROMAN:


Yes.

MR. SHELLMAN:

I was wondering if you could maybe briefly touch on the issue of load level in the postal service.  In a number of Colorado counties, typically more rural counties, decisions were made recently to not deliver mail on Tuesdays.  That is a problem because, you know, elections hardly ever happen on Tuesdays.

MR. STROMAN:


Yeah.

[Laughter]

MR. SHELLMAN:

And I do know that a number of the country clerks asked that an exception be granted for Election Day.  And I’m kind of also interested in hearing from other jurisdictions as to whether or not you all have experienced this.

MR. STROMAN:


Sure.

MR. SHELLMAN:


It did cause us some problems in 2015.

MR. STROMAN:

Okay, here’s the thing, load level, again, has nothing to do with not delivering on Tuesday.  It -- I don’t -- it is a little bit of a fallacy.  The change is the service standard chain.  So, you’re not going to get overnight on a Tuesday.  So, if you mail on a Monday, it means with a two-day service standard, the mail is going to be delivered on a Wednesday.  So you’re not going to get overnight, but it’s not because it has anything to do with load level.  If you mail it on Saturday, it’s going to show up -- it will be delivered on a Monday, but if you mail it on a Monday, it’s going to show up on a Wednesday.  So Tuesday, then, kind of gets skipped in terms of the delivery day.  And so, that’s what it was.  Load leveling was really -- I mean, I’ll just quickly for those of you who know or don’t know load leveling what used to -- what happened was we’d get packages, and it’s primarily packages and flats to some extent, but usually packages.  Our biggest day of the week, the big mailers, the catalogue mailers for example they would drop their mail on the weekends on, say, on a Monday -- on a Saturday and Monday would then end up be the biggest catalogue delivery day of the week, and the carriers then had -- were -- their bags were just packed on a Monday with these catalogues.  So, we worked with the industry to say if you don’t need your catalogue delivered on a Monday, why not level it out so that the mail gets a little evenly distributed throughout the week.  But it’s got nothing to do with election mail at all.  So, I think that there was some sense that somehow that effort to even the distribution of the mail throughout the week was somehow resulting in ballots not being delivered on a Tuesday, but that had nothing to do with it.  It was really the change in the service standard that affected actual delivery on a Tuesday.  That being said, we’ve tried to make, you know, some accommodations where we can for ballots that come in late, but need to be delivered that day.  So if there are issues, I’ll be happy to talk with you about it.
CHAIR KING:


We have time for one last question.  
MR. STROMAN:


Well, maybe we can do two.

MS. FAWKES:

Again, I’m Caroline Fawkes from the Virgin Islands, and I just wanted to make sure I put in a tip for the territory.

MR. STROMAN:


Yes.

MS. FAWKES:

Because we too get efficient, reliable mail, and on behalf of the staff in the Virgin Islands and Puerto Rico that came to us last month and did a one-on-one training with the staff, it included the whole staff and some board members…

MR. STROMAN:

Yes.

MS. FAWKES:

…so they could see the process.  And they also gave us a lot of tool information for the candidates, so we planning to implement that to educate our candidates so they have our process to make it better.  So on behalf of the Virgin Islands and the Puerto Rico postal service…

MR. STROMAN:

Thank you.

MS. FAWKES:

…I wanted to pass on our exemplary congrats to them and they did a wonderful job.

MR. STROMAN:

Thank you, I appreciate it and I’ll let our staff know about that.  I know Rick Uluski, who is our area vice-president takes great pride in particularly working with Puerto Rico and the Virgin Islands.  Let me take just one more.

MS. MATTHEWS:


Thank you very much for allowing me this.  I’m Maria Matthews with Florida, and I did want to say thank you on behalf of the Secretary and myself as well and all the supervisors of elections in Florida…
MR. STROMAN:


Thank you.

MS. MATTHEWS:


…for your staff being very responsive to inquiries and whether there was something on Election Day or early voting, that really helps to have those lines of communication open.  And as you saw one of those charts that’s the communication…

MR. STROMAN:


Yes.

MS. MATTHEWS:

…chart that we put together and I shared that with all the election officials so that they could reach who they needed to.  And there was one time when I ended up calling the wrong region and he didn’t say, “Oh you need to go and call somebody else.”
MR. STROMAN:

Right. 

MS. MATTHEWS:

He took it and he answered the question for me and I was very appreciative of that.

And I also wanted to echo Ms. Olson’s comments about voter education.  I’m a big proponent of that.  And I think that would go a long ways to helping voters…

MR. STROMAN:

I agree. 

MS. MATTHEWS:

…take more responsibility too about knowing what’s law, what’s reality, in terms of, you know, delivery and not to expect that if you pop your ballot in the mail the day before election that it’s going to get there the next day.
MR. STROMAN:


Thank you.

MS. MATTHEWS:

Things have changed in terms of that.  But I think it would be an excellent partnership and that really is what this is all about.  
MR. STROMAN:


Sure.

MS. MATTHEWS:


There’s a lot of players in making a successful election. 


And the U.S. Postal Service is definitely one of those key players.

MR. STROMAN:

Thank you, I appreciate it.  And let me just say quickly that the State of Florida has been absolutely phenomenal as a partner to work with, you know.  What you see here seems like it’s pretty straightforward, but it was really pioneered by the state in which we kind of identified the specific points of contact, and then worked that contact through on a regular basis.  And I can’t think of a better example of an ongoing best practice in terms of working relationship than what we have with the State of Florida.  And you all ought to be commended for just doing a tremendous job.  So thank you for the great work that you’ve done. 

MS. MATTHEWS:


Thank you.

MR. STROMAN:


Thank you.

[Applause]

COMMISSIONER McCORMICK:

Thank you everybody, great job, and we’re headed back over into the Sunset Room to continue with our meeting.  Thank you.

***

[Recess from 1:35 p.m. until 1:55 p.m.]

***

CHAIR KING:
Thank you, it was a wonderful lunch experience, enjoyed the presentation we received.  I think we all learned quite a bit about the workings of the U.S. Postal Service and some of the challenges 

that they face.


We’re moving on now to the testing and certification of voting systems, which certainly has its own unique set of challenges.  But, it’s my pleasure certainly to welcome our presenter on this topic, Brian Hancock from the EAC to talk about “More than a sticker, the benefits of EAC certification.  Brian?

MR. HANCOCK:

Thank you Mr. Chairman, thank you members of the Standards Board.  It was a good lunch.  Hopefully, I can keep you awake and keep the brain cells moving after such a big and excellent lunch.


You see on your agenda that Mary Brady was scheduled to speak also in this timeslot, but as you heard in the last group Sharon Laskowski is here representing NIST, and Mary and she tagged along with Bob in the last group.
I’m all about transparency with my program, so I think in the spirit of full transparency, I think, Sharon, we should say that Mary is in Paris right now.  And so, the next time you all see her you may want to just give her a little ribbing, you know, Paris, Carlsbad.  It was a tough decision, but that’s the one she made.  So anyway, we do miss Mary.


As Brad said, I’m going to talk to you about our certification program this afternoon, but not necessarily in the way that we usually do it, you know.  We usually talk about what systems we have, and we’ll get that a little bit, but I want to talk to you about some of the other things that we do, and some of the things that I think, frankly, are just as important as the certification and putting the sticker on those machines that you use.


So, Jessica -- Jessica is here from our office and this is what we say to each other every morning, with apologies to the U.S. Navy, “It’s not just a job, it’s an adventure certifying voting systems.”  It really is.  Jessica waves over her cube and says, “Hey it’s not just a job.”  And I say, “Yeah, it’s an adventure.”  And that’s what we’re all about, right?  So the job, it’s pretty much what’s outlined in HAVA and what we normally think of when you probably think of what we do in our division.  It’s the VVSG development and implementation, we do along with NVLAP at NIST, the National Voluntary Laboratory Accreditation, we do accreditation of the voting system test laboratories, and of course, we do the certification for the voting systems.  So, that’s our job.  That’s kind of the broad outline.  But the adventure part is everything else we do.  And as I said, I think it’s extremely important, and I’d like for you to hear about some of that today.  


First of all, I’m going to give you a little update on our division and some of the systems that we have in.  But, internally some of the updates we’ve had some comings and goings this year.  We said goodbye to Megan Dillon, who many of you met last year at this meeting in Williamsburg.  She was our computer engineer and she left the EAC for greener pastures elsewhere in the metropolitan D.C. area and we wish her the best of luck.  But the good news is one of your own, Ryan Macias, Ryan, where are you?  There he is.  Ryan will be joining us on the staff of the Testing and Certification Division starting May 2nd. 

[Applause]

MR. HANCOCK:

We’re really looking forward to having Ryan in.  It’s -- you know what we do is, as you know, is very specialized, and it’s really hard to get people to come in with the right qualifications and be able to hit the ground running without, you know, a lot of training.  And Ryan is one of the few folks in the country that would meet that qualification.  He’ll be able to step in and help us right from the very beginning.  It’s a busy year and we’re really looking forward to Ryan coming onboard.  So, welcome.


We are going to eventually, later on this year, complete the filling of the computer engineer position that Megan had.  Once that’s done we’ll be basically up to a full complement of folks again in our division and be able to get work done even faster than we have been recently.


And last, but not least, Jessica is going to take on the role of Senior Certification Program Specialist at the EAC.  So, we congratulate her on that, as well. 


These are the systems we have under test, and I promised you I’d talk a little bit about this.  We have two ES&S systems currently in the process.  We have the Everyone Counts system and the Hart and Micro Vote modifications that are in the test report phase and just about ready to get out of our process, so those two should be done soon.  But we’re also expecting a big workload this year.  We are in the process of talking with numerous other manufacturers, and, as well as some other manufacturers that really haven’t gotten into the certification program before.  We have a meeting scheduled next week with Sital.  They have told us of their intention to come in and pursue EAC certification, so that will be kind of new and different.  So we’ll see what happens with that, but it’s going to be a busy year for sure.


As you see here, the Everyone Counts system, they had some quality issues, I would say, and they suspended their testing program to work on that, but I did have a talk with them yesterday, from the hotel here, and they do seem to be ready to come back in.  So I think they’ll be starting up their test campaign again, probably in the next two to three weeks upon their determination.  So that’s where we are.  That’s what we’re working on currently in our office.  

But some of the other things really important, Brian Newby already mentioned this morning BeReady16.  And a lot of the BeReady16 aspects are really part of our program; the Managing Election Technology which I’ll speak more about, voting technology procurement, e-poll books, things like that, most of that stuff flows through our division.


Speaking of, we started, I believe, last year, perhaps actually started the year before, but, with what we’re calling our Managing Election Technology series.  And the first three of these we have sort of a co-author between Merle King, myself and Commissioner Masterson, and we really brought these out from what we heard from you all; from the Standards Board last year, and from other election officials at conferences we went to across the country.  Merle likes to say and others have said that, you know, whether you want to or not, or whether your local officials want to or not, you’re all IT managers, right?  It’s just the reality of running elections in 2016.  And we are doing these sort of white paper type documents as a way to get what we feel are some of the important issues out there to start a conversation and to at least give you our thoughts on what we feel would likely be some best practices in these different areas.  Right now, the first one in the series was “Ten Things to Know about Selecting a Voting System.”  So it deals about things that you need to think about during your procurement process, something that most of you are probably dealing with now, and that’s managing aging voting systems, and then, finally a topic that everybody seems to be interested in these days, it’s considerations on implementing COTS products in voting systems.  So, those are the three we have out there now.  
We really would like to hear from you what you think are the most important topics that we need to consider in this series.  We’d be happy to move forward.  Let us know what you think would add to this series, what you might need, as far as best practices or additional information, and we’d be happy to put something together.  So, you could talk to Commissioner Masterson, myself, or Merle King offline, here at this conference, if you’d like to do that, and we’d be happy to listen to you. 

The RFP clearinghouse, this is something else that we heard directly from state and local election officials that they wanted, right?  A lot of you are working on RFPs for various items, and it came to our attention that you wanted information, you wanted to see what’s been done before, you know, to give you guidance and see what other states are doing in this area.  And so, what we’ve done is we put out a call and we’ve gotten quite a few RFPs, not only for voting systems, but for e-poll books as well, from states all across the country.  And you can access this information directly at eac.gov.  And we’ve gotten some really good feedback so far.  And if you have any RFPs that are closed and you want to submit to us, please send them to me.  My e-mail will be up here at the end of the presentation and we’d love to share that information with you and put it up here on our FRP clearinghouse.


We do a lot of post-certification activities, that is, after we give that sticker to the voting system and it gets out into the jurisdictions, we try really to work a lot when there are issues out there.  


We’ve worked -- where’s Rob?  I saw Rob earlier.  There he is, in the back there -- we worked pretty hard with Rob last year, I guess, during the summer, with him and Secretary Gorbea, reviewing drafts of an RFP for a new voting system and for e-poll books.  Commissioner Masterson stepped in and helped look at that.  I looked at that.  I think Jess probably had a chance to look at some of that, and we think we gave them some valuable feedback and really hope that we can do that again if Rhode Island has any need for that.


We also did something similar with Lori Augino in Washington State and her staff, I see Stuart there, and we provided some technical comments to them and some other feedback on their proposal for what they’re calling an integrated voting system in Washington State, and hopefully, Stuart, that helped you guys out.


We also work real closely with Tabitha Lehman.  Tabitha is the election commissioner from Sedgwick County, Kansas.  We looked at an RPF, sort of a joint RPF, done by Sedgwick County, in conjunction with Johnson, Shawnee, and Wyandotte Counties for a new voting system in Kansas.  And Tabitha came up to me at a recent EAC meeting, and I think she came up to Commissioner Masterson as well, and just expressed her thanks for that.  She didn’t really know beforehand that we did some of this stuff, but -- and we don’t advertise it perhaps as much as we should, but the offer is out there for any of you that need assistance in this area.  We’d be happy to help you.


And just some other things post-certification that we do, we’ve recently done some work with West Virginia, Maryland, and really very recently with Cuyahoga County, Ohio.  It’s not up here yet, but those jurisdictions have, at least in some of their local jurisdictions, those states have EAC certified systems.  Maryland, as you know, has procured a statewide system, and they ran into some issues that they found when they were doing some acceptance testing of that system.  So we worked through that.  We worked with -- directly with Linda Lamone and her technology staff with the State of Maryland, worked with ES&S to -- and the test labs to get their issues taken care of.  So that worked out, I think, fairly well for Linda and the folks in Maryland.  


And Layna, right there, we’ve just been working with, and in fact, are just finishing up what I think was a pretty quick process of working through an issue that happened in West Virginia.  They needed this modification done in time for their primary, which is May 8th -- 10th and we are in the process, like I said, of finishing up that modification/certification, probably today and tomorrow.  And so, hopefully we can get it back to West Virginia and they can get it implemented for their voters for their primary election, yeah.

And so, you know, it’s fun for us to see what happens when those systems are out there to work with you all, you know, and to make sure that these systems are working the way that you expect them to work, right, because it’s fine, and you know really our job is to make sure that the voting systems are tested and meet the requirements in the VVSG, but really that doesn’t mean a whole lot if they’re not useful to you and if we don’t have some knowledge of what’s happening to those systems out in the field.  So, again, we’re always there.  If you have an EAC certified system and there’s an issue with it please, please call us.  We’ll work directly with you.  We’ll work with the voting system manufacturer and the test labs to get those issues taken care of as quickly as we can.  And that’s our commitment.


We also have a quality monitoring program.  We do several things here.  We do audits of manufacturing facilities.  We really want to make sure that those systems that are shipped out to you and sold are the same as the systems that we certified, and to make sure that their manufacturing facilities have the appropriate quality control, inspection and testing, equipment and tool calibration, and all of those things that really need to be in place to get you a good system.  And so, we do that for our manufacturers.


We do quality audits of their internal quality processes as needed.  We’ve done it for a couple of manufacturers and I think it’s really helped them.  At least the feedback we’ve got, it’s helped them to develop a quality process.  As you know, our manufacturers all are very different sizes and many of them are very small.  A lot of them can’t afford to be -- at least, right now can’t afford to be ISO-9001 qualified, but our quality audit is very similar to that, right?  It’s free.  Not free to the taxpayers, but certainly free to them.  We don’t charge them to do this.  And I think it really helps them, in the long-run, and we’ve gotten some really good feedback, so we do that from time to time, as well.


And finally, the field anomaly reporting and investigation, and that’s kind of what I was talking about with West Virginia, and with Maryland, and some other states.  Right now we’re dealing with a situation in Cuyahoga County Ohio, and so, we’ll go look at whatever problem the jurisdiction is reporting, work with everyone to make sure that the manufacturer gives the state, the local jurisdiction and everyone a good root cause analysis, you know.  Why is this problem happening, you know?  Don’t just put a patch in there that will fix it for a short time.  We want to get to the root of the problem, so you can fix it forever, hopefully.  So, we do that as well, again as needed.


And state requirements mapping, this was alluded to earlier.  Commissioner Masterson mentioned it and some other folks.  Jessica, in particular, is very critical in this area.  This project started at least three years ago now, and the intent was to map each state’s requirement for voting systems to those requirements in the Voluntary Voting System Guidelines.  And we’ve been over that period of time collecting those state requirements and working through them, as we have time, really.  I don’t have to tell you that, in some instances, your requirements are fairly dense and sometimes they’re in statute and -- Maryellen is laughing -- but they’re a little bit tough to work through, but we will certainly work with you, and whenever we get that mapping done we will come back to you and say, “Hey, does this look right?  Is this correct?  Does this meet, you know, the intent and the letter of your law?”  So, we make sure that happens.  Right now, we’re doing that to the 2005 VVSG, but we’re also going to do it to the current 1.1 that we’re working through.


Why are we doing this?  We’re doing it, hopefully, to allow states, if they wish, to sign off on requirements during the federal testing campaign, hopefully, hopefully to cut some time down on time and cost and redundant testing when it gets to the states for state certification.  We know it’s not going to take care of everything.  Every state has its own unique requirements or their own unique requirements in some areas that you’ll probably have to look at.  Many of you are required to have some sort of dog and pony show held with your voting systems board or Secretary of State or whoever the case might be, and so, that will have to happen.  But, Ohio is a very good example.  I don’t see Commissioner Masterson in here – oh, there he is, hi.  You’re hiding in the corner right now, aren’t you?  But, I think Matt would tell you, we started this with Ohio when he was working in the Ohio Secretary of State’s office, and I believe their previous process took about two weeks, is that correct, to get a system through? 

COMMISSIONER MASTERSON:


It depended but, yes, it could take…

MR. HANCOCK:

Right, and working with them, we took their requirements and mapped them to the VVSG, and what has it worked out to, I believe just a couple days now, maybe two days.

COMMISSIONER MASTERSON:


Three hours.

MR. HANCOCK:

Okay.  So, it saved Ohio, you know, that amount of money.  They have to bring -- their state board of voting system examiners is made up of a number of local jurisdictions, representatives from various counties in the State of Ohio, and, of course they had to bring those folks in to Columbus, and so it was all that.  So, we’re saving them a little money, and hopefully, working through this process, we’ll be able to do the same for you, if you choose to participate.  So, that’s our hope here.


Right now, we have ten states currently completed or in the process of being completed.  We ask, at the state certification meeting every year, for states that are willing to participate in this to give us those state requirements.  And I’ll put it out there for you all, as well.  If it looks like it’s something you might be interested in, please speak with myself or Jessica and we’ll work with you to get it done.  


Speaking of the state certification meeting, and Merle and I do have a presentation about this later this afternoon, but I would be remiss if I didn’t tell you that the 2016 conference this summer is on the campus of MIT in Cambridge, Massachusetts, and it’s jointly hosted by MIT, the University of Connecticut, the New Hampshire Secretary of State’s Office and the Office of the Commonwealth of the Secretary of Massachusetts.  As you see, it’s June 20th and 21st and the registration information is up there.  Also, I passed out the call to conference before this presentation, while you were at lunch, so you have that information in front of you.  Registration closes fairly soon, and so, if you’re interested please, please send someone from your staff, those of you that are state representative  to this conference, and we’ll tell you why later this afternoon.  This is called a teaser.

And last, but not least, this 2016 is actually the ten-year anniversary of the testing and certification program.  Back in December of 2006, the EAC Commissioners voted to approve the program manuals that kind of kicked off what we’ve been doing for the last 10 years, and hopefully, towards the end of the year, in December I think, we’ll work with Chairman Hicks to see if we can do something at the December public meeting to recognize this and talk a little bit about it, and maybe even brag a little about it, if we can, or if he’ll let us.


So, with that, here’s my information.  And I would be more than happy to take any questions that you might have.  Neal?
MR. KELLEY:

Hi Brian, Neal Kelley, Orange County Registrar of Voters, California, not Florida.


Thank you for your work, by the way, in the office, because we appreciate everything you’re doing here in California.  And I have a specific -- I had three questions if it’s okay to throw three at you at once. 

MR. HANCOCK:


Yeah, as long as you’re not going to berate me for stealing Ryan. 

MR. KELLEY:


I wouldn’t -- I’ve already done that.

MR. HANCOCK:


Yes, you have.

MR. KELLEY:


So, I won’t do that further. 

[Laughter]

MR. KELLEY:


I have questions on the manufacturing audits.  
And specifically, are the audits conducted at random?  And if not, what is the protocol?

MR. HANCOCK:

The audits are not done at random.  The protocol is, we try, budget willing of course, to do an audit of a manufacturing facility every four years, at least once every four years.  It would be great to do it more than that, but frankly, our budget just couldn’t support that.  And one of the reasons is one of -- and I’ll use ES&S as an example.  We did them last summer.  They have one of their major manufacturing facilities in Manila.  So, a couple of us went to the Philippines last summer to do this, and it’s obviously not the cheapest thing in the world.  So, you know, we’d love to do it more often, but every four years is probably realistic, given our budget. 

MR. KELLEY:

So, it’s fair to say you could have things coming off the line that may not match the certification and the reality is…

MR. HANCOCK:


Potentially, sure.

MR. KELLEY:

Yeah.  If you find deviations in that audit process, what’s the remedy?

MR. HANCOCK:


If the issues that we find in the audit, they need to be addressed by the manufacturer in a certain period of time, we request that they, you know, respond to our audit report and they would have to take care of those, you know.  There are various levels of issues, obviously.  We haven’t -- I wouldn’t say at this point in any of the manufacturers found what I would call severe or grave errors, but there’s always something, you know.  Audits, as you all well know, always tend to find something.

MR. KELLEY:

Yeah, and I’m not being Chicken Little, but, I mean, if you found something that was egregious do you have the authority to stop that from hitting the market?

MR. HANCOCK:


Well, I mean, that’s a good question, you know.  It’s always been decertification or something like that is a very touchy issue because those systems will have already been certified, right?

MR. KELLEY:


Right.

MR. HANCOCK:

It’s not -- we don’t do pre-audit, we just do those audits on systems that we’ve already certified.  But we would certainly, you know, work with them and make sure that everything was done to get -- to remedy whatever the problem was.  And we try to be as creative as possible in the remedies that, you know, that we can do. 
MR. KELLEY:

Great thanks.  And I guess my final question is it the same on e-poll books?  Are you doing the same type of audits on e-poll books? 

MR. HANCOCK:

We do not.  Right now, you know, the VVSG doesn’t include e-poll books as part of the testing program.  That is up for debate in the scope of the next VVSG, as you heard Bob and the last team talk about.  But we don’t do that right now. 

MR. KELLEY:


Thanks Brian.

MR. HANCOCK:


Rob?

MR. ROCK:

Rob Rock from Rhode Island and I just want to thank you, Brian, and your team, Megan and Jessica, for the help that you provided us with our -- this putting together our specs for our RFP for not only the voting equipment, but for also e-poll books.  And I just would recommend anyone that’s in the process of doing it, to get in contact with the EAC.  They were instrumental in the stuff that we did and especially someone being relatively new to the directorship it was a huge help.  So I just want to thank you guys.  It was great, thank you. 

MR. HANCOCK:


Absolutely, anytime Rob.  Other questions?

CHAIR KING:

Any further questions for Brian or comments?  If not, let’s thank Brian for his work and his presentation

[Applause]

CHAIR KING:
Before proceeding to our next presentation I want to recognize Commissioner McCormick for some announcements.  

COMMISSIONER McCORMICK:

I just have two quick announcements that the staff asked me to make.  The first one is, if any of you did not receive lunch and are hungry, we have some lunches.  See one of the staff members, or if you’re just hungry.

[Laughter]

COMMISSIONER McCORMICK:

We had a number of lunches left over and they’re being kept warm, so if anybody didn’t get lunch or if anybody is still hungry, please see one of the staff members.


The other thing is that we have across the back hall in the Encinitas room, we have a backdrop set up with the EAC seal and a camera, so if you want to videotape a message to send back to your state, or if you want to do a selfie in front of the backdrop, please avail yourself of that.  I don’t know that we mentioned that, but some of you might want to, you know, send out some photos on social media and mention that you’re here.  So we have that available to you if you’re interested, in the Encinitas Room.  So, thank you very much.
CHAIR KING:

Thank you Commissioner.  No one ever leaves a Standards Board conference hungry.

I’d like to ask our presenters for the next segment to come up, Bryan Whitener, and Mark Abbott making a return engagement.  I heard a comment regarding new websites that I found both illuminating and dispiriting, and that was, when a rather young staff person looked at a website they described it as “so millennial.”  

[Laughter]

CHAIR KING:

So you can never be too new or up-to-date.  So, please join me in welcoming Bryan Whitener to begin this presentation.
[Applause]

CHAIR KING:

While we’re waiting, let me remind everyone again that the voting in our Standards Board election ends at four o’clock.  So, again, if you’ve not yet cast your ballot, please remember to do so.

MR. WHITENER:

Welcome again, it’s great to see you folks back since a year ago today, almost, when we last met in Williamsburg, and we’ve made many great improvements to the website since that time.  A lot of that is because it’s reflective of the great work that EAC with our new leadership has been -- has accomplished since that time since the beginning of 2015.  So, today what we want to do is talk about two things.  Number one, of course, we have a new website rollout that we anticipate to go out, I believe, sometime over the summer, late summer, and also about the improvements and enhancements that we have made to the existing website based on the feedback that you have provided and many of the other stakeholders, in terms of what you find most valuable in preparation for the 2016 election and beyond.

I have to say that at EAC in communications, you know, we’re a small staff overall at the EAC, but in communications, being just me, I am very fortunate, have been very fortunate to be able to leverage the knowledge, skills and talents of many wonderful people that work for our agency.  And I’m going to go in reverse chronological order, just because it sort of fits, but Robin Sargent has been phenomenal over the past several years, in terms of updating the content to our website, particularly, with regard to the testing and certification program.  All of the material that Brian Hancock mentioned earlier is just a fraction of some of the work that she’s done in the heavy lift on updating our website, whether it’s test reports, test plans, correspondence, the toolkits, election management tools, procurement options, comparison of state -- of the state procedures in terms of testing and certification, procurements, whatever, Robin has been phenomenal in that regard.  Also, obviously Jessica Myers has helped out tremendously in terms of the use of social medial.  She’s done so at election speed.  We go out almost every week, of course, with the voting system testing and certification blogs, the election updates.  Jessica, of course, has drawn on her experience in actually running elections in the State of Pennsylvania, so we’ve put out an election calendar that gives all the deadlines, registration deadlines, upcoming elections, and important information for our stakeholders to know about the primary season, and then, also to be able to address frequently asked questions that voters or other stakeholders have about the process.  Our Facebook page has increased phenomenally over the past -- just the past several months, thanks to no small part due to Jessica.  And our Commissioners have been blogging, as well, which I’m sure you’ve read many of their blog posts and that has in turn prompted many of your own questions, which we’ve been able to address with some of the material that we’ve added to the website.

Last, but not least, of course, Mark Abbott, who you heard from earlier we came to find out is not only an expert on grants and audits, which, you know, you’ve had many Q&As with him over the past few years, but Mark knows quite a bit about IT and website federal contracting regulations for one thing, which has benefited us tremendously in rolling out our new website, which he’s going to speak about today.  


And I skipped one person, I don’t know if he’s here in the audience today, but Henry Botchway, in our IT division, has been fantastic in terms of being able to put -- edit our webisodes that we’ve just gone out with this year.  We put out one on USPS issues and we were fortunate to have the head representative of the USPS to speak with you over lunch.  We have a joint project with them.  We’ve put out the webisode.  Henry has been phenomenal in being able to edit those, post them to the website and we circulate them to all of our stakeholders.  There are many more to come.  And it ties back to what we’ve put out with this BeReady16 series where we’ve highlighted the issues that election officials are concerned about, so that they can learn from each other on what tools and resources they have among the various different states and localities, that you can learn from each other by simply going to our website and not only learning that material, but also being able to contribute it.  And that’s where we serve not as a regulatory agency, but as a true national clearinghouse on election administration where we are here to serve you.


Going back to the focus of our website and really the heart of what we do is our stakeholders.  We have many different stakeholders; election officials, voters, the media, researchers and academicians.  But primarily, our stakeholders are election officials, state and local, because if you don’t have the tools we -- if we are not able to serve you, then you’re not able to serve your voters.  So, we serve the voting public by being of service to election officials.  And our goal with the website is to where, when you go to the website, it is intuitive and it is stakeholder driven, meaning that it is driven by you, the state and local election officials across America.

Number two, we want to emphasize to our -- to the visitors to our website how elections operate in the United States; that they are run by the many thousands of election officials across the United States.  EAC and the Federal Government does not run elections.  And unless the viewers and the visitors to our website understand that, then the news stories are not going to make any sense when the press writes them, the product of researchers is not going to make any sense and the voters are not going to be served because they’re not getting accurate information about how to make sure their ballot counts on Election Day.  So that is our overriding goal with the website is to educate -- is to serve you as a clearinghouse and to educate voters and advocates and the researchers and the media.


I guess we probably ought to start the PowerPoint but…

[Laughter]

MR. WHITENER:

Start the death by PowerPoint.  But on our website we also try to make it map driven, as well, whether it’s being able to determine voting systems, what’s used in the states, what the requirements are, but also we have a new map so that viewers could go to the website, they can link to the state election office, they can find out if they can register to vote online, they can get the information about election laws and procedures in their states.  We link back to the state site because, you know, you keep it updated constantly more so than we could ever do.  And we also just began linking to how people can become poll workers or election workers in their state.  That’s a new big project that we’re going to be kicking off soon, and so, we’re linking to the direct links within the states so that if someone wants to work at the polls on Election Day, they can click the map and go there so they can learn about elections, voter registration deadlines, how to become an election worker, how to register to vote online, what have you.  Then we also have a voter VIP -- a voter information project to where people can put their information into the website and get the voter information, you know, whether it’s their polling place, where to register, et cetera.  

So let me get started with -- let’s see if this works here, a little tech help here.  So, BeReady16, I mentioned that.  We have that on our website if you want to link to that, special topics page, interactive maps that we’ve mentioned, whether it’s testing and certification, register to vote, serving as an election worker.  Here is our website.  Here are the improvements that we’ve made to the existing website, which will morph into all the great, new wonderful things with the new website.  And each time we improve the existing website we always make sure that the contractor knows we don’t want to lose this great new thing when we switch over to the new website.

So we have a BeReady16 page, contingency plans, UPS issues, managing technology, accessibility a huge issue, we’re going to have a public hearing soon on that, voting technology procurement, e-poll book requirements.  Robin has been adding a great deal of this to the -- to this page, and it’s only going to increase over time, based on what you tell us you’re interested in and what resources you have to share with your counterparts in other parts of the country, that may have similar election laws or procedures so you can learn from each other. 
So, we’re going to stack them on top here; voting technology procurements, e-poll book requirements, UPS issues, accessibility and our map.  And I would just say that in each of those topics we are adding resources that we know of, and also, what the state and local jurisdictions are providing us, so that you can go and see what’s available from other states.  


New website, I’m going to turn it over to Mark pretty soon, but we’ve taken your feedback, we’ve made the best use of what is going to be available technology-wise to enhance and improve the website.  And so, it’s going to be better once we launch it and we envision many more improvements in the years to come because 2018 is going to be here before we know it.


Let me turn this over to Mark, thank you.

MR. ABBOTT:

So Bryan, first rule is you always under promise, the website might be better.

[Laughter]

MR. ABBOTT:
So, we’re just going to -- Bryan went through a lot of stuff that is reflected in the new website as well, but we want to talk to you a little bit about some of your specific feedback and some of our design principles.  We also want to demo a few pages so you get to see them.  And this website has some very cool filters that we’ll show you, as well, in a moment, and then a project timeline for when we’re going to get this off the test bed and into your hands, so you can see it, and finally, well, the interim updates we did at the beginning.  So, that will be what we’re going to do here today.  We’ll take questions and this is -- I can run through this in about five minutes, maybe less. 


So your feedback, three things, content is king, you know, give us detailed information and show us in the areas that make sense for what EAC does.  Optimize your search, we have a content management system that was circa 19 something and it just doesn’t work the way it should, and the way Google has taught us to find things.  The new one will do a little better.  And then, it’s all about mobile.  Since right now 30 percent of what you read at the EAC comes through your phone, we know that from our analytics, we intend to make that about 60 percent, and the new website will reflect that commitment, so it will be much easier to see things.


What else?  Show us something interesting.  So, we’re very 
-- we’re going interesting.  We’re going multimedia.  We’re going very accessible, very graphic heavy.  We’re going to use GIS where we can, so you can see things that relate to what you’re doing.


And then, know your audience.  So, make the navigation intuitive.  So, right now, the most generous interpretation of our website is it’s really easy for the staff to see what they do, because it’s divided up by what we do.  But the new website will be divided up by what you want, and so, you’ll see those screens in a moment.  

So, just three easy design principles; mobile first, so that we can get this on any device of any screen size, of any size, user centric and keep it simple.  So, we’re not trying to make anything really fancy here, the real fancy stuff is on the backend.  The content management system that we were able to procure for this go around is state-of-the-art.  Of course, what that means is any content management system is only as good as what -- how we put the information in.  So, we’re going to be moving seven or 8,000 documents over into the new system.  Some small percentage of them have been tagged correctly.  Robin’s work is good there.  Many are tagged as PDFs that just kind of live on their own.  We’re going to call them orphan documents.  You may or may not find them.  They certainly are not searchable from index by Google, so we’ve got to make sure we get key words, key categories and all that stuff in place so that when you want that document it will be served up to you quickly.  That’s the goals.  


See, I said I wouldn’t over promise and I think I just did. 

[Laughter]

MR. ABBOTT:

Anyway, so let’s take a look at a few things here.  I think we can do these four things real quick, and I’m just going to flip over to the actual website because it will be prettier.  Let’s try this.  So, this is the new homepage for the website.  What you…
MR. WHITENER:


You’re going to flip the order of that, though.

MR. ABBOTT:

So, this is a draft.  Nothing here is permanent.  The photos aren’t -- this is not the art you will see.  This is kind of -- this is an idea of what the website will look like.  
So, we’re focusing on election officials.  We’re focusing on voters, so when you come here you can get to a bunch of intuitive information that makes sense for who you are.  We’ll make sure that, you know, there’s a nice -- let me make sure I got this right and make sure you can actually navigate it.  Down below you’ll see this setup is meant to be mobile friendly.  So, on your mobile device, you’ll see one column.  And I’ll show you that version in a minute, but you’ll get -- down below everything is tab friendly, so you’ll see whether it’s multimedia or the news and blog section or social media outreach, because we’re trying to be very social here, or all the FAQs from all the divisions stacked up, you can get to them from the homepage pretty easily.

Our splash pages, the internal pages, documents that we’ve published that are really important to us like the EAVS survey, like the QuickStart Guides, things that we know users want to see, we’re making them SEO friendly so you can actually find them, and so that other people can find them that don’t even know they’re looking for them, if they do a Google search.  These pages will look like this.  All the documents will be -- these kinds of documents will be rendered almost automatically, based on the keyword tagging that we’re going to do.  But you’ll get highlights, you’ll get related documents, you’ll get the calendar when there was a public meeting on this.  All that will be served up automatically based on how we’re able to format and tag the content.  

Let’s see, oh, and then, of course we have the Standards Board gets their own page.  

[Laughter]

MR. ABBOTT:

Now, do you remember what I was saying about the filters?  We use this filter that gives everyone their alter ego.  That’s what we looked like a few years earlier.  So -- and if you don’t like your alter ego, just let me know, I’ll change it.  

CHAIR KING:


The resemblance is eerie.  
[Laughter]

MR. ABBOTT:

So, you know, this is part of getting the information about who we are, and what we do, and so, again, making all this friendly.  You don’t have to have a photo up, obviously.  We can put an outline of you up.  We’re going to tag it to your social media profiles if you have them on LinkedIn and Facebook to your professional organization website, so people know that you have a role on the Standards Board and they know how to find you outside of the EAC.  So, we will be doing this across all of the work we do.  Then you can go deeper even and have a bio of yourself if you want.  All of that will be configurable by you, with our help.  

These are -- this is an example of the new versions of the map, right?  So, we have some pretty cool map technology, and if I have Internet access here I might just show you real quickly, if you haven’t seen it.  Who’s been -- anyone here follow the maps that we put up recently on EAC’s website?  Okay, good, then I won’t -- then I’ll do this.  This map has a got a little key word thing here, so whatever it is you want to look at, say it’s Congressional primaries or presidential primaries, you can search on that, it will color code the map to whatever you’re looking for, and you can click on any state that you want and actually get some details; links to the Secretary’s office, links to the online voter registration system, the dates for the primaries.  So, this is just a little sample of what we’re going to be able to do, because we have a lot of data that just hasn’t been able to be served up in a good way.  So, this map will be embedded in the new website and we’ll have many versions of this kind of technology displaying different information.

So -- and then, I wanted to show you the mobile, because mobile is pretty cool.  So, as we go down through, when I say we’ve designed for mobile, you’ll see that we stack vertically, you know, and intuitively, so as you come down, you’ll be able to get at whatever you want with just one or two clicks, will take you to a secondary splash page for each of the divisions of the agency, and then, the things they want to highlight will be there, and then, it just builds from there.  So, that’s the goal of the new website and a little bit about what it looks like as we move forward.

So, the timeline for this thing; finalizing the design pages and the special requirements.  So most of these pages are like templates, right?  We can put up any content we want into the blog page, the calendar page, the events page, all which are linked by good social media tiebacks.  Everything will be searchable automatically because that’s what the content management system does.  But getting those pages to look right, and then building custom pages for things like the EAVS report, for testing and certification, we want to build the lifecycle of equipment as it goes through the process, so you can intuitively just click down a list of things and see where it is, and when it was there and all the documents related to that phase of its testing, for example.  What that means is we have to map everything and that’s probably the hardest thing here.  You’ve seen the designs.  We’re tweaking them, they’re pretty good, but the mapping of the data is a big project, and we’re going to be at work on it for the next eight to 12 weeks.  We want to test in June and July and keep working on that data conversion and be looking at a website on our server, and then, get it out to you in a launch sometime, you know, the goal is in August.  Certainly, the goal by the end of the fiscal year, I think, is realistic, which would be the end of September.  So, that is the plan, to get us going and get us into the, you know, next century. 

So, that’s the website update, and Bryan will take any questions, and I will take any questions.  Thanks.

MR. HAAS:

Mike Haas from Wisconsin, does that mean that we should be checking any links to your current website after August?  Are they going to be dead, or do we…

MR. ABBOTT:

So, that’s a great question.  What we will -- many of the links will have to be redone, and so, what I think we will do is we will audit.  This is what I will promise you.  I will audit our links and see which are the most -- the top 20 or top 30 places where you all go, and we will put out, you know, a document that says, “Here’s the old link, here’s the new link.”  That’s easy for us to do.  That way you don’t have to search for them.  


A lot of the things that are linked you will get in a different way now.  So, rather than just having a link that goes to one PDF that pops up, most of that content will be dynamically rendered so that document will come up in the screen if you want it, and downloadable if you want it.  So, you’ll get both versions of it, so you might not -- you want to drive to just a splash page for the topic rather than to that individual PDF in the future.  Once you get in there and get working with it you’ll see what makes the most sense.  It will be a little bit of both, I suspect. 

That’s a good question.

MS. WHITAKER:

So, overall it’s an excellent job, which you guys did a really tremendous job on the new website.  What I would suggest is on the homepage that you include a widget related to pulling the social media feeds, especially the Twitter updates.  I think that’s critical.  When you have events, you want to see the Twitter feed. Not just that you’re going to connect to social media, but that on the homepage to be a widget for the, you know, the Twitter content that’s uploaded and constantly streaming. 

CHAIR KING:


I’m sorry, could you state your name for the transcriber?

MS. WHITAKER:


Sure, Genevieve Whitaker from the Virgin Islands.

MR. ABBOTT:

Thanks Genevieve, great observation and absolutely great feedback.  You can see on the right here we’ve got this generic box that says “Connect with EAC.”  We intend to put those connection points on every document we serve up so that you’ll have the opportunity to share it, comment on it, do what you want with it within what’s allowable with those tools.  So, we get it and we will do that, thank you.
MR. DEZMELYK:

Robert Dezmelyk, New Hampshire, just to help us all with kind of an overall perspective, what’s the traffic numbers look like for different categories of users to the website?

MR. WHITENER:

I mean, it often varies by month, and we do keep track of it.  I didn’t bring that with me, but we do do a monthly report, and often, of course it can be dependent upon what’s driving and what’s happening in the news, what the EAC is doing.  You know, we have another calendar, I failed to mention, on our website, which, you know, says not only the election calendar, but what EAC is doing.  So, if we’re going out with, you know, spearheading a new project, whether it’s poll workers, whether the Commissioners are focused on accessibility and ADA, a public meeting coming up, if they approve updates to Voting System Guidelines, when we go out -- when we do things like that, obviously that generates a lot of interest and the people link to our website.  


Typically, for consistency I suppose, over time, the most common has been the register to vote page, because, often, people, you know, never been to the website before, they’ll go online, they’ll click register to vote, they go to the voter registration page and so forth.  So that’s often an entry point.  But it does vary, and the goal is, of course, that it’s going to be dependent upon people going to the pages that they want to go to and get the information that they’re looking for.  And often, you know, if they do that, and then they leave, it can mean well, you know, they left the website, but they got the information that they needed.  So sometimes, you can’t always tell -- it’s not always indicative of, you know, whether they got what they wanted or not, but it does drive the traffic is what I can say at this point.

MR. ABBOTT:

So, I think depending on the section, it’s like 200 to 250,000 views a month on average, and some months it’s much higher than that.  We’re built to do millions.  We’re built, also, to stream to -- at the same level that ESPN can stream.  That’s our backend, so we’re able to serve up the video in HD or however you want to review it.  It will adjust automatically, you know, with a really nice capacity for you to do so.  


The bounce rate, the thing that measures whether or not you stay with us for any period of time is higher than we’re comfortable with, and that might be, charitably, they got at the first page they hit or it might be like, “Where am I and I don’t know what I’m doing so I’m leaving”…

[Laughter]

MR. ABBOTT:

…which might be the case in some percentage of those, and so we want to bring that down and we will.  The new site will be much more friendly and will get you around and get you -- serve you up information in a way that makes you stick around a little longer, hopefully.
COMMISSIONER MASTERSON:

No, I won’t spring a question on you all, I promise, but I do want to request something from the Standards Board members and that’s a project that we’re working on now, and we need a little help on.  How many of you have seen or are familiar with vote.usa.gov’s effort on Facebook that they did?  I know Washington recently released some crazy statistics on…

UNIDENTIFIED SPEAKER:


Yeah, 30,000.

COMMISSIONER MASTERSON:

Yeah, so vote.usa.gov is actually run by GSA, a separate federal organization, but Commissioner Hicks reached out to them and is partnering with them on a poll worker recruitment effort that they’re going to work with us on, to try to help get some poll work recruitment and find some poll workers for you all.  And so, what we’re trying to do is push them, and us, to your state sites, or even -- it’s harder for us to do counties, so probably state sites, where your poll work recruitment pages are because we just want to drive them to you.  We don’t -- you know, we don’t want to set up something separate.  So, if you -- we collected a bunch of them, literally, just went on and found them.  But, if you’re willing to send your poll worker recruitment page, your exact link to us, we will work with vote.usa.gov, with Commissioner Hicks’ efforts, with them to do that.  And so, if you’ll send those to any one of us here or you can send it to BeReady16@eac.gov, BeReady16@eac.gov we’ll work to help do that, if that’s something you want to participate in or drive people to to try to help with poll worker recruitment. 

MR. ABBOTT:

We’ll also put it up on this map, so that you’ll see it right at the top of the box, here, first thing, and then, we’ll promote that on our own website.

MR. WHITENER:

And the sooner the better, of course, so that they can get -- you know you can have a lot of poll workers, but of course you want to make sure that they’re trained and educated about the process in your particular state before it gets too far along in the election season.

MR. ROCK:

Rob Rock from Rhode Island, another idea that we were just thinking about would be a place on the website for RFPs for voting 
-- voter registration systems.  Just some states may, in the future, be looking to do that in a place where you could give the RFPs an idea.

MR. ABBOTT:

So, that’s actually something Karen has been working on, in our office, a place where we can get, not curated by us, but content from election professionals up on the website, in a way that others could access it, around that issue, around RFPs but around other practices, as well.  So, I don’t know what that interface looks like yet, and we’ve got to jump through some hoops to get that, you know, so people don’t -- not that anyone here would ever post anything inappropriately onto an open forum, someone might, so we’ve got to work that stuff out.  But we want to find a way to make that happen.  So that’s -- it’s a great idea, and it’s on our radar.  Thanks. 


Gary?

MR. POSER:

Gary Poser from Minnesota, in the lines of having a great spot to go for the poll worker piece, we’re also working on our new website for Minnesota, as well, and one of the things we’ve been talking about is how to easily redirect students to the absentee pages of their particular state.  And so, we’d love to be able to link to a page that said, here’s a link for all those students to go and find where they should go for their absentees in their own particular home state. 
MR. ABBOTT:


Yeah, that’s a great one.  I hadn’t thought of that one, definitely. 

COMMISSIONER McCORMICK:

I was wondering if you could just mention about minority languages, the translation and accessibility of the pages?

MR. ABBOTT:

Um-hum, so the content management system we’re using is fully 508 compliant, and we do an extra set of reviews for 508 compliance, internally.  We make sure that everything gets -- to the extent that technology will allow us is accessible.  These maps, for example, that Goggle powers these maps, they are not fully accessible.  So we do -- we make sure that we can put up…

MR. WHITENER:

We have state pages in addition to the maps, so that if you go onto…
MR. ABBOTT:

So, I was just going to show you, in addition to the map, that you actually have a text representation of everything that’s on the map, which is accessible.  And where would you like to go, Bryan?  

MR. WHITENER:


I’ll show you an example of the state pages where people can go to the state election office website.  If there’s a link for online registration, of course we have that.  And we just added the links that Commissioner Masterson mentioned about becoming an election worker in your state.  Those are the links that we have now.  If you have updated links, if you have some to send in, please do so, and we will be glad to add that.  And I should also add, if there -- you know, we try to make sure that all the links are correct to the states.  Sometimes they change, if you’re updating your own website, or your own website links change.  If you happen to see that on our site, you know, let us know and we will correct that immediately for you. 
MR. ABBOTT:

The new website will have a place for every -- every state will have a place that will look a little more dynamic than this, that we’ll get as many resources that you want -- as you want to get to us, in terms of links and material, so that we direct traffic where you want from that page.  

MR. HAAS:

Mike Haas, again, from Wisconsin, you mentioned a little bit ago usability, and, you know, the stickiness and how long people stay on the site.  I was wondering, are you doing any formal or informal type of usability studies before launching the website?  And I would just, I guess, put in a plug for any states who are looking at redoing your websites.  We brought in Dana Chisnell to help us when we were revamping our vote focus website, because we tend to think, well, this is all logical.  And, of course, she’s an expert on usability and just taught us, not only how to look at the website, but how to bring in people off the street and watch and observe as they interact with the website, and you see just so much clearly where people get stuck and the lingo that we use that we understand, that normal people do not.  And so, it’s like you’re serving a lot of audiences with your website, but maybe, specifically with the content aimed at voters, I’m wondering if you were going to try to do any sort of usability. 

MR. ABBOTT:

Well, what we are going to do, and what our contract allows for us to do, is two things.  And there may be more.  But the first thing is, we are working with a set of developers that are very experienced.  I mean, we’re, you know, one of thousands of their clients.  So, they’re serving up good stuff to begin with.  But then, once we get it out there in the public, we are going to AB test all of the pages.  And so, we’ll have different versions of the website running all the time, and we will be looking at the traffic to those sites and watching where people go, so that we can figure out which ones are serving material better and more intuitively for each of the sections that, you know, you saw the voters on one side, the administrators on the other, and there’s another one for researchers.  So, we will definitely be working on that.  And then, of course, the Google analytics reports will let us know which one is better, and we’ll try to optimize it that way.  But bringing people in early to look at, we probably don’t have time, though it’s, if you can -- if you have the time and the person, it’s not a bad practice.  

CHAIR KING:

I have a question I’d like to pose with regard to the mobile app.  Have you taken into consideration some of the difficulties and frustrations that mobile app users encounter because of the incredible diversity of devices and the frequent, often unpredictable upgrades, so that if a problem is experienced by a mobile app user they can report that quickly, have it diagnosed, and, if necessary, have the app repaired or upgraded?
MR. ABBOTT:

Yeah, it’s a great question, and it’s one, if you do any kind of work in the mobile space, that can be the bane of your existence.  We’re not actually writing code in native language, so we’re not writing an app for IOS and an app for a Droid.  That takes out part of the problem.  What we do have is a framework that is incredibly responsive.  So, when you do a responsive framework it takes away some of that language, the programming issues, and it becomes an issue of what do you want to serve on the mobile and how do you want to see it.  So, if we’re careful and we don’t serve things up that are so small you can’t read them on a 3 x 5 screen or has too many tabs, or is horizontal when you’re looking vertical, so these are design considerations that come in early, you’ll have a much better experience with this than currently, for example, where you have a framework for the website that is not responsive to screen size at all.  So, we really eliminate the problem of having to upgrade an app, and we are using a framework that is absolutely cutting edge for reading on your phone.  So, you should have a pretty good experience with it.


I think in terms of moving to an app that does something, I would love to see us do that, and the Commissioners have been talking about that, you know.  What I think the first question you always ask with a mobile app is, well, what problem are you solving or what information do you want to display a different way?  And when we can answer that question with feedback from you, and we know what would make a great little sticky app for one of our audiences, it wouldn’t be a generic app, then, I think that we could go down that road and do some work there.  
MS. MATTHEWS:

Maria Matthews with Florida, a question that the Commissioner had asked, I thought, about the language assistance, and I didn’t know if you had addressed that.  I thought you did take care of the 508 but…

MR. ABBOTT:


Yeah.
MS. WILLIAMS:


Okay.

MR. ABBOTT:

Not the other one though. 

MS. WILLIAMS:

I was just curious as to how that’s being handled.

MR. WHITENER: 

Well, the -- perhaps not particular to the website itself, but I know that we -- our language resources with the EAC, in terms of our translations, we are definitely updating our glossaries of election terminology, for example.  We have translations with the National Voter Registration form, the Voter Tips Guides, the voter guides, we’ve translated them into, I’ll have to double check, I think like 11 translations including -- or 11 languages, including English.  We just added another translation -- three more for the voter registration form, for example we added Hindu, Cambodian and the third was -- is Karen in here?  Help me out Karen.  There’s a third.  So -- and we’re going to be having, I believe, a language minority summit coming up that Commissioner McCormick has been spearheading, and she may want to add more about that.
COMMISSIONER McCORMICK:

I was actually more concerned about the website, whether we’re going to be translating it into the languages on the website.

MR. WHITENER:

I’m not sure to what extent we can translate everything.  We can’t -- I don’t think we can translate every -- number one, I will find out and get back to you.  I don’t know to the extent how much we can translate on the website, in terms of every attachment, every document, and so forth.  We’ve had an issue with that, but I will find out.

MR. ABBOTT:

I can answer that a little bit.  So, because of the way we’re rebuilding the website with a lot of material actually being in the screens itself, rather than a PDF attachment, we can take advantage of machine translations by being in Google, so most every page you see can be rendered in another language, if it’s supported by them.  It will be not a great translation, but you’ll get the gist of it.  For our specialized documents that are still PDFs, or you’re downloading a report or an EVAS report, we don’t have the bandwidth or the capacity to put those into other languages.  Where you’ll see -- you know where you might see other languages, like now on the top left of the screen you can see we have some languages listed across there.  We’re still trying to figure out…

MR. WHITENER:

That’s for general information about EAC and HAVA, and so forth.  And I think the key is to be able to make sure that we move the stuff over into HTML to be able to do that to where, as he had said before, you can view an HTML and that can be translated far easier.  But if you want the PDF printout, you can do that, as well, if that’s what you choose.
MS.  MATTHEWS:
If I may add, that is the challenge that we faced when we converted and launched our new website, was just, you know, we found so many documents that were PDF and…

MR. WHITENER:


This is which state?

MS. MATTHEWS:


Florida. 

MR. WHITENER:


In Florida?

MS. MATTHEWS:
Yeah, and then, also we had individual application programs that could not be tapped in with the automatic translation, but even that has its own opponents and understandable.  I mean, it seems like a quick fix way of trying to get things translated, but it does have its limitations.  You do the translation and it’s like that’s nowhere close to what it should be.

MR. ABBOTT:

Oh yeah, that’s probably true.  So, I think there, you know, is probably -- and this has not been on my radar -- maybe we can come offline and talk to you a little bit and get some feedback from others, too, you know, what are the top ten things we want to make sure that we’re, you know, being mindful of, in terms of other languages, as we build this out.  Because if our designers and our developers know it now as we’re going -- as we’re getting deep into these pages, it will make it easier for us.  So, I’d love to talk to you more about it.


MR. WHITENER:

And we’ve also learned that with even the Election Glossaries, for example, in terms of, you know, you don’t -- when you’re trying to serve voters at the polls on Election Day there are certain critical things and phrases that they need to know in order to cast their ballot.  They don’t need to be able to -- you don’t have to translate an esoteric English, you know, term paper, for example, into something that they need translated to be able to vote on Election Day.  But there are key phrases and terminology that’s used at the polls that must be translated and that’s I think something to keep in mind.
CHAIR KING:


I think we have time for one more question in the back.

MS. ANDINO:

Marci Andino from South Carolina, I apologize if you already mentioned it, but did you say which content management system you’re using for the new website?

MR. ABBOTT:

We did not.  It is a proprietary system developed by American Eagle, which is based -- it’s a worldwide enterprise based in Chicago.  This is -- they are a custom development house and reseller of all manner of technology, so they license the best that they can find in every area.  Like search, for example, we’re using a very interesting set of -- a search engine for the internal.  They have the content management system that’s proprietary that they -- we’re -- I think we’re three generations behind on, which is why it’s going to look so much and act so differently when we re-launch.  But, you can check them out.  It’s americaneagle.com and I actually think they do a really good job.  So I recommend them if you want -- if you’re looking.
MS. ANDINO:


Thank you.

MR. WHITENER:

I do want to say one more thing I think that’s very important is that first of all thank you so much for providing your input on the website and what it should be, what you would like it to be ever since Williamsburg last year, we appreciate that.  But it doesn’t end here, and we want you to, if you will please, if you have time to please stay engaged with us, in terms of the website, what you see, you know, whether it’s valuable to you, not just now, but going forward.  We have an e-mail account devoted specifically to that for the Standards Board and the Board of Advisors, so that we can receive your input.  And I’ll be getting back in touch with Brad.  I know that 
-- Brad and Linda Lamone to make sure that we can provide that to you, again, and keep this conversation going.  We want to stay engaged so that, you know, we’re not doing this from the top down to tell you what you need to put on the website, that it’s from the grassroots and that we get what you want.  Thank you. 

[Applause]

CHAIR KING:

I want to again thank EAC staff for their work on this webpage upgrade.  Many of us have contributed our feedback to the project and we’ll look forward to seeing these new features as they are rolled out.


The next item on our agenda is a briefing from the National Association of Secretaries of State, NASS, and I see our presenters are joining us.  It’s certainly very vivid in the minds of many of us who took the tour of Camp Pendleton, yesterday, to appreciate the tremendous sacrifices made by the men and women in uniform, and one concept, in particular, that of the “Crucible,” where there’s a final harrowing series of tests that are undertaken with little sleep, little food, and no opportunity for second guessing.  We call that Election Day.

[Laughter]

CHAIR KING:

But I mention that because our principal presenter in the segment  developed an innovative program to honor veterans through the voting process, and I’ll ask him to make a few references to it if you would…  

SECRETARY SCHEDLER:
Sure will. 

CHAIR KING:

…that I think calls the attention of all the public to the important work that the men and women in the armed services do on our behalf so that we can hold elections in a free atmosphere.

It’s my pleasure at this time to introduce the Honorable Tom Schedler, the Secretary of State of Louisiana who serves as president of NASS.  He’s accompanied by Leslie Reynolds, the Executive Director…
SECRETARY SCHEDLER:


I think we’ll let Leslie go first if that’s okay. 

CHAIR KING:


That’s fine.

SECRETARY SCHEDLER:


And then we’ll finish up. 

MS. REYNOLDS:


He’s the boss. 

CHAIR KING:


Leslie will be going first. 

[Laughter]

MS. REYNOLDS:


He’s the boss. 

SECRETARY SCHEDLER:


Sorry to put that on you at the podium.

CHAIR KING:

That’s all right.  We election officials are accustomed to quick choreographies.  We can handle that.  So, please join me in welcoming both Leslie Reynolds and Secretary Schedler. 

[Applause]

MS. REYNOLDS:

Thank you.  If everybody is okay with it, I don’t think either one of us are going to use the podium.  Is that okay? 

CHAIR KING:

That’s fine. 

MS. REYNOLDS:

Well, thank you for inviting us.  I was very excited to be included in the agenda today.  And, in listening to a lot of the discussions that have taken place so far today, obviously, a lot of what we do overlaps with what the EAC does, because we’re also all about helping the Secretaries to accomplish what they need to accomplish.  However as you well know, those of you from New York, Virginia, Maryland and elsewhere, not all the Secretaries have elections responsibilities, so we -- but we help those at the New York State board and the Virginia board and everywhere we can, as well, too.  
As you all well know, roughly seven months from now, God willing, millions of well informed voters will take part in what will likely be one of the most watched presidential elections in memory.  Everyone is always interested in what will happen when voters show up to cast their ballots from conditions at the polling place to new voting technology to unanticipated problems and glitches.  And so, at NASS we try to anticipate some of these unanticipated problems and glitches and help to provide resources to the Secretaries in advance of all of that.  We will provide them with some toolkits and media points and talking points and things to watch for as we move toward November.  We will also spend a lot of time sharing information, best practices, doing some research, either that’s initiated by the media or by the Secretaries themselves.  We get a lot of questions about how many states do this, how many states do that.  So, we do a lot of research on that.  Most of the time what we do is we research the state statutes, and then, if it’s a very complicated issue we’ll leave it in the state statute form and provide that to somebody because we don’t want to misinterpret.  But we also do a lot of information gathering before.  I was fortunate enough to be able to meet with Ron Stroman from the Postal Service a couple of months ago and provided to him information on the voter registration deadlines, the early voting deadlines, the absentee voting deadlines for when ballots had to be requested, when they had to be returned so that he would have this information to be able to share with the local post offices.  And so, we do a lot of collection of data like that.  When we put it on our, as I now know well, from looking at the last presentation, on our woefully inadequate website.  The only design standard that we kept to, with the EAC, is keeping it simple, the rest of the stuff we pretty much can’t even compete.  But we do have a resources tab on our website, and we provide all of the research that we do on that resources tab.  So, hopefully, any of you that need any of the information please feel free to go and use it.


Some of the general challenges that we see sort of heading into November, the policy differences and perceived gaps between states are being magnified in a presidential election year when the only thing that seems to be holding true is to expect the unexpected.  So, Super Tuesday and other primary dates have highlighted how much outreach and voter education remains to be done before November, but I would also say in watching the process over the last several months is that, and working as a poll worker in Arlington Virginia, is that the primary process is so very different and people don’t understand it.  And back in November of 2012 -- well prior to November of 2012, we did a presidential primary primer for people, and it sounds like we really should have done another one this year so that we could point people to it, because it is such a confusing process.  And, you know, how you register to vote, whether the primaries are open or closed, it’s all very confusing for people.  And, in comments that I heard earlier about being in a media market that covers multiple states, it is very confusing.  And I feel like where I live in the Washington, D.C. area you would think that people would really understand, but when they would walk into the polling place and I’d say, “Would you like to vote in the Republican primary or the Democratic primary,” they’re like “It’s none of your business.”
[Laughter]

MS. REYNOLDS:

Well, I kind of have to know because I have to give you a ballot.  Trust me, I could care less how you vote, but it’s something that is very confusing.  When I went back through and looked at some of our resources on our website, we had done a survey, obviously, at the request of either one of the states or a media outlet on instructions for voters in a closed primary.  So, obviously this issue has come up before and I just didn’t remember.  But we -- and so, we don’t do -- when we do our survey we don’t provide a lot of detail on what those instructions are that are provided in that state, we just provide the information about this is a state that provides information on their website about how to vote in a closed primary, so that somebody can reach out to that state directly and we don’t have to get into a lot of detail on the website.

Election officials are dealing with all of the typical issues for 2016, right, so the voting systems, budget constraints and resources, except for San Diego, which we learned yesterday… 

[Laughter]

MS. REYNOLDS:

...technology, federal regulations, lawsuits, proposed state legislation, rules around elections and more.  However, I think high levels of voter participation and turnout coupled with more media attention around the elections will also mean more scrutiny.  Leadership and management decisions are going to play a big role, and sort of what we’ve discovered in this process is that the vaguer the rule, the more they focus on the personality of the election official, as opposed to the intent of the rule.  So I think, you know, if at all possible, really sort of highlighting what your rules and procedures are in advance, so that we don’t have to focus on personalities is of huge benefit.  And finding time for networking like this, I mean, these sorts of opportunities are so important for the election officials.  And I don’t get to deal with local election officials very often, but it’s really enlightening for me when I go to -- some of the state associations have invited me to some of their meetings, and it’s very enlightening for me to hear about the local issues, right?  I always hear about the state issues, but local issues are so -- you know, they’re so vital to understanding how it all works in a state.  And to hear everybody talking about how different their processes were compared to what was happening in San Diego yesterday was also very enlightening for me.  Everybody thinks that they have the best system and that everybody else is just crazy.


I think -- some of the things that we’re doing to sort of address some of the challenges that we see coming in 2016, we have a couple of resources for the voters, actually.  And one, it’s canivote.org.  Now, if our NASS website is simple, canivote.org is about as simple as it comes.  We developed it in 2008.  All of our websites -- we have four people at NASS, three-and-a-half, one is part-time, and we develop and maintain the websites ourselves.  So they are very simple.  But canivote.org links directly to the state and it links directly to the portion of the state’s website where they have information like online voter registration, what kind of ID do I need at the polling place, Gary, for you, what about absentee and early voting for the students, it links directly to the state and the site -- on the site where that information can be found.  And so, we have maintained that website for, you know, eight years now.  And we also have been working with vote.usa.gov at GSA to promote some of the things that they’re doing on their site, because it’s so much better than ours, right?  I mean -- but it doesn’t have as much information as we do, right now.  So, we’ll continue to keep ours up there until, you know -- we don’t want to compete with any of these other websites.  We’ll continue to keep it up until the information is covered elsewhere.  


We, as a matter of fact, had poll worker recruitment on -- you know, “Become a poll worker” on the canivote website.  We ended up taking it down just because there weren’t enough state links to how to become a poll worker for us to connect to.  There were a lot of local links that we were connecting to, but we couldn’t maintain all the local links, so we took that down.  So, if anybody could -- you know, if the EAC is collecting that information, that’s just tremendously helpful.

We also have and will have more election ready resources.  So, we have on our website, you know, the voter registration deadlines for the general election for state and presidential primaries.  We have early voting and absentee voting deadlines.  We have polling place hours.  We have -- that we’ve collected and we verify with the states.  All the information that we collect we verify with the states, because we don’t want anybody calling us and telling us we got the information wrong.  So if you need any of those resources, please feel free to link to them.  They’re on our website.  And we track issues and trends across state borders, providing background information and policy briefings for information.  One of the things that has come up recently are ballot selfies, right?  And so, we did an issue briefing for the Secretaries on ballot selfies, what are some of the rules and regs in some of the states, what are some of the lawsuits that are coming out, New Hampshire’s issue with ballot selfies.  There’s -- everybody has --they’re in a different place with it right now.  State surveys and reports I’ve already talked about, but things like electioneering laws, challengers in the polls, all of those things that come up right around Election Day that people want to know the rules for, in each of the states, especially the media.  We have -- some states share practice sessions at the summer conference that is coming up in Nashville, Tennessee, from July 14th through the 17th.  And what we do at our summer conference is share practices on voter registration and voter education outreach and voter education systems, and how you’re managing your voting equipment when you have no money and, you know, all of those things that everybody deals with all of the time.  
One of the big issues that we’ll deal with again, I don’t know, I don’t see Keith in here, Keith Ingram, but we’re dealing with OSCE and the election people -- the international election observers that are coming back, because they come back every two years for the federal elections, and they’ll be here in full force this year.  I’m going to be meeting with them coming up in the next couple of weeks to talk about where they want to go, how many people are coming and, you know, trying to explain to them that, you know, the Secretaries don’t provide credentials for, you know, international observers to go to the local polling places to observe the elections process.  Most of what OSCE does when they come, quite frankly, is they go to the state election offices and the local election offices before the election and see how they’re dealing with preparing their poll books or how they’re preparing their equipment and things like that.  It’s not so much the process on Election Day as it is observing the process prior to. 

A couple of things that we have done over the course and we will be doing over the course of the next couple of months, this past week we had, in D.C., an in-house IT NASS tech talk which was a first for us.  The Secretaries, at our winter conference, asked us to convene it and a lot of the states are putting together IT systems within their own state agencies, and the people that are doing this rarely get a chance to network, to talk to one another, they don’t even know who the other is in the other states.  So, we worked very hard to try to find the right people to bring -- to come to Washington.  We didn’t bring them.  They had to pay to come themselves.  But we put together a forum where it really was just sort of a day-long discussion, and they got to meet, they got to network, they got to follow-up on issues that were, you know, that they were all sort of struggling with.  It was -- I have to say, it was one of the most rewarding days because these people truly got so much out of this.  And now, we have a list of people that can -- you know, that they can share these types of struggles and challenges and successes and questions that they have on a pretty regular basis.  
As you heard today with the Deputy Postmaster General Stroman, we work with a lot of the federal agencies.  I work closely with the EAC.  I work with the Federal Voting Assistance Program and the U.S. Postal Service and I’ll be working now with HHS to try to figure out what the heck is going on with that reporting process.  That’s my job.  I’m in Washington, you know.  I’m there to be your eyes and ears and to connect with these people and to, you know, scream on your behalf or thank them on your behalf.  So that’s what I spend most of my time doing and developing those relationships and working with those people.  So, other than working with these people, it’s one of my favorite things to do.  

So, with that I will turn it over to the big cheese.  

SECRETARY SCHEDLER:

Well, I don’t know if I’m the big cheese, but thank you very much Leslie.  And I want to thank EAC for their invitation to come here.  I just want to make a note that, you know, I, personally, as Secretary of State of Louisiana, have seen a tremendous change with the three Commissioners with the new direction of these types of forums of information and assistance.  And, you know, we as NASS have kind of been split on this whole environment of Election Assistance Commission, and I will tell you I’ve come 180 degrees, personally.  I know I’ve expressed that to Christy and to several others.  


So with that being said, Leslie alluded to the presidential election, which you’d have to be living under a rock not to know that there’s a presidential election forthcoming in this country, one of the craziest things I’ve ever seen.  The last time I was in Washington, a speaker there said that they’ll be teaching this political cycle in political science classes in 20 years if not sooner, and it remains to be seen how it all turns out.  But nonetheless, it’s the Super Bowl, the National NCAA championship.  John, please, no roll tide please.

[Laughter]

SECRETARY SCHEDLER:

We tease John about that all the time, and of course, Alabama football is beyond approach.  


But nonetheless, it is the Super Bowl and it’s one that causes every Secretary of State that has a responsibility for elections, or for that matter, whoever handles the elections, heartburn, as you lead up to it because my chief elections officer taught me early on, who had been there much longer than I, that there is no such thing as a perfect election.  And I heard somebody allude to that in an earlier segment today.  And I think we all know what we mean by that.  It may be that.  It may be the custodian who forgot the key or the school changed the lock and didn’t give the key to the custodian and the poll opens 30 minutes later and you have to break a window to get it open.  
[Laughter]

SECRETARY SCHEDLER:

We’ve all been there.  These things occur because you’re dealing with human beings, and you’re dealing with machines.  But the general public many times isn’t aware of this or when they do make more out of it than maybe what it actually was or lawsuits or whatever follows it in the process.  But I know all of us are dedicated to putting forth elections that are fair and non-partisan.  

So, you know I compliment each and every one of you for your responsibility in your states because as we all know it’s not quite as easy as just going in and pressing that lever or whatever you may do in that state and instantly you see that on the nightly news and there’s nothing that happens before that, or after.  I remember a talk show radio host with me, who I’m very friendly with now, early on asked me, “Well Tom, you know, I only talk to you during election.  What do you do for the rest of the time?”  And I say, “Well Tommy,” his name was Tommy also, I said, “Well Tommy, let me ask you this.”  I said, “In this two-hour radio show you do five days a week, you don’t prepare for the show, maybe for five hours to get the format and study who your issue is, and what have you?”  So he said, “You got me.”  And I think that’s the point.

The good news is technology, the bad news is technology.  Now, what do I mean by that?  Instant gratification, I mean, you know it used to be -- our polls close at eight like most of you.  People at 8:01 want results.

[Laughter]

SECRETARY SCHEDULER:

And, of course, our Fox News and NBC and others don’t help us in that regard, because with poll interviews at 8:01, they are declaring winners in most cases, as with March through the primaries.  As you know, we need to be accurate.  We’re not the pollsters.  We’re not the political scientists.  Our information has to be accurate, but it’s truly unfortunate that, you know, ten o’clock is not good enough anymore.  I mean, in Louisiana, we set a goal of midnight.  I remember the days, and probably many of you do, of two a.m., three a.m., four a.m., five a.m. was not uncommon.  I know some states, because of paper ballots do not have official results for some time.  But, in Louisiana, typically by 10:30 we are finished two-and-a-half hours later, and yet that is not good enough for many news media who want information instantaneous. 

One of the things that we did at NASS, and I think it’s very pertinent as we approach this presidential election, those of you who remember last presidential election, that storm called Sandy occurred right before, and the question was, can you postpone a presidential election.  The answer was no.  And I’m proud to say that Louisiana assisted those seven states on the Eastern seaboard, because Louisiana, along with my colleagues in Florida and Alabama and Mississippi and Texas, are somewhat the resident experts on hurricanes, although the East Coast, it seems like, lately is becoming the second expert on that because those storms to keep moving up the Eastern seaboard now, instead of into the Gulf of Mexico.  But what came out of that was the forming of a new committee on the NASS spectrum that I initially chaired initially for emergency issues.  And I was astounded by the amount of states that had no written regulation or how they would handle various things, because obviously, it could be a tornado, it could be a hurricane, it could be an earthquake, you name the possibility, and with today -- it seems like every week we have the hundred year storm coming across the United States, you can see that on the day before, a couple days before an election you could have a catastrophic situation.  We had experience with right after Katrina, in New Orleans, where we literally had an election, and we had election precincts in Houston, Birmingham, Atlanta, Georgia, and many, many other states to accomplish that.  But we had a plan.  We knew how to do that.  And you have to be prepared when electricity goes out and all those conveniences that you take for granted right now, what do you do to handle an election if you don’t have that?  So, you have to have that planned out forward, and I’m proud to say that many states, based on a model that we developed, have now implemented those programs to hopefully minimize that type of catastrophe if it occurs in their state.  And we certainly hope that doesn’t.

As we move forward with modernizing elections, I mean, all of the states -- you know, when I took over as presidency there were two main themes, technology, and the lack of HAVA dollars now to replace those machines, and all of us are at a critical point here in the next year, five years max, coupled with voter participation.  And I’ll touch on that in a minute.  It’s kind of my pet peeve and let me get it out of the way before I forget. 

[Laughter]

SECRETARY SCHEDLER:

We put so much emphasis on voter registration, and rightfully so.  It is absolutely one half of the equation.  But if the political parties put as much time, effort and lawsuits into voter participation, we’d be better off.  You know Louisiana has 85 percent of its eligible voters registered to vote, very proud of that statistic.  But I don’t know about you, have you ever had an 85 percent voter turnout?  I mean, voter participation across this country is at an all-time low, and I think that the shift -- you know, we have all kind of things now.  Louisiana, I think was the third state in the country, and we’re now joined with 32 others for online registration.  Yeah, Louisiana, a red state, conservative Louisiana, I think we’re third in the country to do online registration.  And for any of you in here that haven’t done that, you should.  Don’t be scared of it.  It’s been a wonderful tool for us.  And if you think about it, instead of using paper or third party groups going into malls where people are giving their personal information to somebody who has very little credentials, you just go online.  It’s secure.  You’re getting instant registration.  You don’t run the risk of showing up at your precinct on Election Day and you find out you’re not registered to vote because that guy at that mall didn’t turn in the registration form to the registrar of voters and we have no clue of who he or she was and when.  So I would urge you to look at that as an avenue.  
But it’s a good segue into what I was asked to mention, and this lapel pin on my coat here today is our Honor Vets program.  And I repeatedly embarrass people at rotary clubs and chamber of commerce when I have a group of a hundred of ten tables to have two tables stand up to represent a 20 percent voter turnout.  I ask nine people at one table to sit down and it will illustrate on a visual that those 11 people decided for everyone in this room.  That’s a 20 percent voter turnout, 11 people decided out of a hundred.  And it’s amazing to me how people when they see that go, “Wow, didn’t ever think of it that way.”  But that’s effectively what happens all over this country in local elections and the like.  But bottom line is, if you can go vote, for no other reason you should go vote for that man or woman, your granddad, whoever it may be that gave you the right, that precious right to vote, that we so underutilize in this country.  So I’m adamant about that.  Personally, I was only in the Reserves for six years, didn’t see any combat duty, and I don’t consider myself a vet, although technically I am.  But that -- what was illustrated at Camp Pendleton yesterday, those men and women that serve us put their life at risk around the world, and we can’t get more than 30 percent of people to show up to vote in the freest county in the world?  It’s astounding to me that we fight for people to put their finger in ink with the risk of that finger being removed and people can make every excuse on earth, football game, family picnic, the weather, or whatever it may be, because they got to stand in line for 15 minutes and cry about it because the line is too long.  And I know I’m stepping on some toes with that, but it’s ridiculous.
[Applause]

SECRETARY SCHEDLER:

But we’re going to be modernizing it.  Things I think are getting better across this country in many, many ways.  One thing I learned at NASS very quickly, just like the U.S. Postal Service learned all states are different, and one wheel don’t fit all.  And we always have been very respectful of other states’ processes; some have a 30-day window to register to vote, some do same-day registration, some do automatic registration.  There’s three states toying with that now.  I make no comment about either of that.  You got to do what’s best for your state.  But there are some things we should probably be a little bit more unified on, that we aren’t today.  It would probably make things a little bit easier.  You know, voting by mail, it’s interesting, the mail ballots, almost only three out of ten people actually return that in that method, they usually bring it in.  I think that’s an interesting statistic.

We were the first state in the country back in 2011 to offer the GeauxVote app phone on the phone app.  Now men and women that’s not go, G-o, in Louisiana G-e-a-u-x, GeauxVote.com.  And I’ve been trying to get everyone to learn how to spell geaux for years.
[Laughter]
SECRETARY SCHEDLER:
But it’s a unique app and it allows you to see exactly how you’re registered to vote, it gives you a GPS map directly to your precinct that’s very effective in reapportionment, it allows you to mock vote on that phone, take that phone into the voting booth, and use that as a guide.  And you say, “Well, I certainly know who I’m voting for for President of the United States or U.S. Senator, but you probably don’t know how you’re going to vote on those ten constitutional amendments.  So, it allows you to educate yourself, minimize your time in the voting booth, you follow that vote that night live on the phone, and it can also blast e-mail you and remind you of the upcoming election.  So, we won a NASS award for that, IDEAS award, and I believe six or seven states are now emulating that process.  It may be called a volunteer program in Tennessee or the wildcat program in Kentucky, but it started in Louisiana, and I know there’s several other people now that are doing various forms.  So, we’re very proud of it.

So, I just wanted to give you a flavor of some various things that are occurring, not only in Louisiana, but across the states.  And NASS is committed to working with, not only this group, but other groups, Postal Service, to make the experience better and easier for people as we move forward.  And it’s an ever evolving process and everybody is not at the same level at the same time.  And, like I said, we don’t dictate to other states how they should do it.  That’s for them to pick for the voters in that particular state, and that Legislature to determine.  But certainly, we all have very similar problems.  As we meet it’s amazing all the problems kind of fit the same glove.
So, thank you very much for the opportunity and we’re certainly here to answer any questions. 

[Applause]

CHAIR KING:

I want to again thank Secretary Schedler and Leslie Reynolds for coming today.  We’re scheduled for a 15-minute break and I understand the Secretary will be available to answer questions you may have or comments or thoughts to share.  But let’s plan to reconvene in about 15 minutes.  Thank you.
***

[The Standards Board meeting recessed at 3:39 p.m. PDT and reconvened at 4:06 p.m. PDT.]

***

CHAIR KING:

An announcement for members of the Nominating Committee, please proceed if you’ve not headed that way, to the Encinitas Room where Chairman Jerry Schwarting will direct and perform the important work of conducting an election.  And we are certainly an exception to the rule that the cobbler’s children have no shoes.  We know that it will be done well and there will be no lines. 
[Laughter]

CHAIR KING:

So, with that being done it’s my great pleasure and honor to introduce two long-time friends of the election community.  Merle King from Kennesaw State University, the Center for Election Systems, may in fact be a cousin of mine, we really don’t know for sure, there’s DNA testing that may shed light, but in any event has been a pioneer in voting system certification programs focused at the state level and been a model for many others.  Brian Hancock has spoken earlier today is Testing and Certification Director of the EAC, and so, we have both federal and state and local perspectives to share on this process.


So, with that, I will turn it over jointly to Brian and to Merle. 

[Applause]

MR. HANCOCK:

Thank you Brad, appreciate it.  As I teased earlier in my presentation, Merle and I will be discussing the state certification conference, what it’s about and why you should join and participate.


All right, so to just talk about some of the issues surrounding the conference, you know, when we first started discussing the concept of this, you know, we realize, obviously, that the federal testing provides, you know, a background, a detailed, but an intentionally specific, but somewhat narrow scope, right?  You guys still, as I mentioned earlier, have to do your state specific testing as well as other testing within your state.  So it has to be done and we felt that there was a need for some more collegiality and teamwork in that aspect.

DR. KING:


So, when we were sitting in Brian’s office, this is about six…

MR. HANCOCK:


When I had an office.

DR. KING:

…six years ago, yeah, when you had walls, we talked about the need to maximize the effort between the states and the federal certification program.  And I think what we’ve heard today already is that the states are not monolithic, they’re not monolithic in their statutes, in their rules, certainly not in their technology.  And there was this growing recognition over a period of years that states are challenged by creating the infrastructure to do the testing and certification of their election technologies over the arc of time; that often they will gear up for an event, for the acquisition of a new system, but then, that expertise can dissipate, it can move away.  And so, a part of our discussion was about how can we build infrastructure, not only at the federal level, but at the state level, where that infrastructure can support the state centric needs. 
MR. HANCOCK:

Right, and then, how can we work together to get the job done in the best way we can.  


You know, and some of the other issues, as you well know, there’s really no formal training or certification to get the knowledge and skills that you need to deal with a lot of the issues that we run into on a day-to-day basis related to testing and certification of voting systems.  It’s kind of a unique skill set that needs to be -- you need to be immersed in it to really become skilled at it, and frankly, you need a lot of help from others that have gone before you to be able to do that.

DR. KING:

Right, and so, there’s no degree program, there’s no certification program to prepare people to do this kind of work.  And we often joke and ask people, you know, how did you stumble into this particular niche of information technology.  And so, a focus of the work that we do with this conference is really in mentoring and coaching up, particularly younger people, which are critical to the future success of this discipline and mentoring in an environment where they feel comfortable asking questions, and then, those of us who have seen some of the issues before are able to share those insights with them.

MR. HANCOCK:

Absolutely, and then the one thing that we all know is that the election terrain in every state and at the federal level is constantly changing, right?  And so, part of what this conference does is provide people with the ability to adapt to these changing needs, constantly changing attitudes, new technology coming into the field to do their job better.  

DR. KING:

So, this is a model that I’ve used in a couple of different instances. It’s a very busy model.  It’s kind of intimidating if you start to recognize, if you’re a state election director, these are your responsibilities.  But if you look in the middle of the illustration, there’s something called the voting system, which is used to define ballots, the capture and tabulate, reports and audits, the EMS, if you will.  And traditionally, what the federal certification program has looked at is this core of the election system architecture.  But for those of us who are responsible for executing elections we know that you can blow up an election with any of these systems.  If you have an anomaly in the VR system, in the e-poll book, in any of these systems, it can impact the outcome of the election.  And so, as Brian pointed out, this terrain is dynamic in ways that voting systems, by and large, have not been.  Voting systems are very stable.  They, essentially, do the same thing as they have for years, which is capture voter intent, and count by one.  These other systems are doing lots and lots of complex things in ways that create dependencies between systems, and often, those dependencies are not easily understood.  You heard Commissioner Masterson talk about the importance of common data format and interoperability as these systems become more and more integrated, share more and more data, and impact the behavior and the performance of the other systems.
MR. HANCOCK:

You know, and, frankly, as Merle mentioned, we test the crap out of the voting system piece of this, right?  But any piece can blow up and ruin your election, and so, we kind of need to deal with how we handle all these various aspects of the election system, not just the voting system. 

DR. KING:

Right, so going back to, really, Brian’s first point, which was, the focus of the federal testing program has really been on that initial core, but the needs of the states have often been demonstrated in these other areas, as they attempt to innovate and create solutions for their voters in their states. 

MR. HANCOCK:

So, the purpose of the conference, number one, and we’ve kind of alluded to this all along, is really to share best practices from state level testing of voting systems, right, that this conference is all about state sharing information, experience, and everything else that goes into it.

DR. KING:

Yeah, I think, and I know Rob Rock from Rhode Island stepped out of the room, but once Rhode Island has finished their electronic poll book deployment project, what they will find is that the DNA for their project comes out of the Pennsylvania project, which comes out of the Indiana project, which came out of the Georgia project.  And so, one of the purpose of this conference is to allow the practitioners to share their best practices, not only in voting systems, but in the other areas that, again, impact the outcome of elections and carry those best practices into their states’ particular and unique needs. 

So, another aspect of this, and I’m looking at Ryan Macias, who has been a participant in this conference over the years, is that the issues that we come up against in each state are sometimes unique, but most often, not.  And so, we often use the expression it’s not necessary for each state to touch the hot stove themselves.  And so, this informal network that’s developed of the people who do certification and testing is manifested all the time, where if I have a question about ballot-on-demand printing I’m going to pick up the phone and call Ryan in California and say, “Have you seen this?  What did you learn?  What could you tell us about testing in our jurisdiction?  What -- how would your test be applied against this unique restraint or constraint in our state?”  And so, creating this network across the states of the people involved in testing amplifies and multiplies the effort of this and makes available to each state resources that normally they would not have access to. 

MR. HANCOCK:

Right, and similarly, if you’re, like Rob is looking at e-poll books, you’re going to call those folks that have gone before you, like he said, Georgia, Indiana, and Pennsylvania to get that information.  And it’s invaluable the networking.


Part of this is also about creating a venue for publishing research, and papers on testing issues, methods and strategies.  Something you’ll see later is it’s a very participatory conference, and because we’ve worked very closely with universities for many of these, we want to bring the academics into it.  And we’ll talk about it more later, but part of what we are looking to do here is to reboot or boot, depending on how you look at it, the relationship between election officials and the academic community.  It’s important and there’s great work out there.  We just have to get those folks working better with you all.

DR. KING:

Right, so to give you a little bit of insight into how an academic institution works, faculty engage in research that is publishable.  In other words, if you’re a tenure track faculty member, your need to have publications in your discipline is an important component of that tenure decision.  What we have lacked in the election administration area is venues that publish research specifically in election technologies.  One of the consequences of that is that researchers know, for example, that they can publish in security, cyber security research journals and research venues, and so, the research has a tendency to follow the opportunity for publication.  So, what we’ve tried to do, in this conference, is to create an opportunity that if your academic interest really is in testing and certification, in determining the correctness of a voting system, determining dimensions of usability, then this becomes a place where that research can be published, can be vetted.  And we’re hoping that that creates a pipeline where we can get more academics involved in doing research that’s of value to election officials as opposed to, perhaps, only being a value to that researcher. 

MR. HANCOCK:

And by the way, all the papers that are produced from this conference and all the presentations are archived on the website of the Ball State University VSTOP program.  So, for all the conferences that you’ll see that we’ve had so far, every single presentation is listed there and every single paper is published right there.

DR. KING:

So, I mentioned this earlier, but one of the key things that we think we accomplish this is mentoring newcomers.  So, at the close of our presentation today, when we make our request for you to help find ways to support your staff of attending this conference is that we see that as a critical component of the infrastructure that we need nationally to make sure that we have correct systems available for jurisdictions to choose from or if modifications are made to those systems that their correctness can be determined by people locally who can do the testing. 

MR. HANCOCK:

And again, we talked about this, but again, once we get those papers there is the repository at Ball State.  They’ve been very generous with their assistance for this conference and they’re there for past, current and all the future presentations. 

DR. KING:

And the purpose of this particular point is to illustrate that the EAC’s testing function learns from this conference and this conference learns from the EAC.  And so, this has been a partnership since the beginning, but many of the issues that I think that are right now on the EAC’s testing agenda really have bubbled up from this conference, bubbled up from the state level articulation of those research and testing needs. 

MR. HANCOCK:

Yeah, absolutely, and a lot of the issues and concepts that you were seeing earlier in Bob’s presentation on the VVSG, and in  Sharon’s, you know, some of those concepts also are coming from this conference and through other venues. 

DR. KING:

So, the origin of this is really, as we mentioned earlier, this notion of recognizing that the top down approach that may have been envisioned by HAVA for the testing and certification really isn’t sufficient for the long-term health of election systems in the United States.  And so, finding a way in which we could have both top down and bottom up dialogues, we can share horizontally best practices really was the genesis behind this.  And each year I think the practitioners reinforce that outcome.
MR. HANCOCK:

Yeah, we know it works better as a partnership than any other way, it’s just been proven.

DR. KING:

So, this is kind of the history of where we’ve been.  The conference has a couple of kind of core values.  One is, it’s free.  So, there’s no registration fee to attend, and that’s important, because we want to reduce barriers to participation.  The second is we try to move it around so that practitioners from areas can come, can drive in, perhaps, and don’t have to fly out.  So, you can see we started at Kennesaw and we’ve been to Indianapolis, we’ve been to Harrisburg, Pennsylvania, Denver, Colorado, last year in Seattle, and this year we’ll be at Cambridge.  And because of the concentration of states in the New England area, we really have a multiple hosting group there that, as Brad mentioned earlier, includes the Commonwealth -- Secretary of the Commonwealth of Massachusetts, the New Hampshire Secretary of State, the computer science department at UCON and then the political science department at MIT.
MR. HANCOCK:

And Mark, even though we know that Tennessee is the volunteer state, we have to say that Austin, Texas, the great State of Texas, has volunteered to be the host of next year’s conference.  

[Laughter]

MR. HANCOCK:

And 2018, we’ve actually, I think Merle had some conversation, I don’t know if he’s ready to let out the information.

DR. KING:


I am not.  I’m waiting for the bribes to come in, first.

[Laughter]

MR. HANCOCK:


Okay, all right, but we have a potential venue. 

[Laughter]

MR. HANCOCK:


Scratch the “B” word.  There was no -- strike that from the record. 

DR. KING:

I thought Cliff had left the room.  But I think for the states that have hosted this, it’s kind of a point of pride because it gives them an opportunity to showcase what they’re doing to their colleagues across the country.  So, again, we appreciate Keith and Christina have offered to host this conference in Texas this coming year.  2017, that’s a good year, it’s an off-year, as we like to say.  But we want to, I think, move back to the West Coast in 2018.  So, we kind of try to move the conference around and we’ll be trying to partner with universities in the area to get them engaged also. 
MR. HANCOCK:

Absolutely, these are just some of the many items, just a very small portion of some of the items that will be on the agenda at the conference in Cambridge this year.  Merle, Commissioner Masterson and I will be talking about considerations for implementing COTS.  We’ve sort of had a tradition, I don’t know if it will always continue, but the three of us have generally kicked off the conference with a presentation to try to set -- I guess, set the tone or the general goals of the conference, and then moved on from there.  Would you say that’s correct? 

DR. KING:

Yeah, and I hope as you look at that list you can see the currency of that list.  And I mean these are the issues that you’re talking about in your staff meetings right now.  And so, in terms of a place where you can not only express your thoughts, you can pick the brains of other people that are dealing with these same issues in their own space. 
MR. HANCOCK:

Absolutely, and we’re just -- we have now just a few what we’re calling mini case studies and these are just presentations that have been given in past years at the conference, and just telling you just a little bit about what they are to give you a little bit of a feel for it.


Last year, Ryan talked about the California ballot printing certification.  As Merle said, he described best practices for testing and certifying BOD devices in California.  They have a fairly significant and stringent requirement for that.  And, as we know there are other states that are certainly considering BOD technologies and standards and how to certify those types of devices.  And, if that’s the case, you know, speak with Ryan, speak with other folks from the State of California, because they’re the experts on that and Ryan did a great job last year with his presentation. 

DR. KING:

And again, to illustrate, this research is being reviewed in other jurisdictions to inform their decisions.  And if you’ve not adopted BOD, if it’s not yet in your portfolio, the BOD is a beautiful device, but it complicates election execution because of its interface with the VR system.  So, there’s typically middleware involved.  There’s a link to the VR system.  There’s a link to the EMS.  And so, the decision about should we put BOD inside of the certification envelope is a complicated one in jurisdictions, because it’s not vote capture and yet it’s a link between multiple systems that impacts vote capture, and it has vulnerabilities and these vulnerabilities are being discovered in each election cycle.  Some of them are mechanical, but some of them are logical and have to do with the preparation of the multiple files that the BOD system uses.  

Last year Codi Trudell, from Oregon, presented really one of the best insights at the time into automatic voter registration.  And it was new, there were a lot of rumors about how it worked, about what it did, and Codi was able to speak factually and succinctly about, here is what it is, here is how we’re implementing it, here are our challenges and here is our expected outcomes of it.

MR. HANCOCK:

And because they were just in the implementation stage last year, he’s coming back to this year’s conference in Cambridge and giving us an update on how it’s gone since they’ve begun the implementation.

DR. KING:

This is one of our favorite ones.  It comes from the great State of Indiana.  It was on designing an audit for an election anomaly in a county and it had…

MR. HANCOCK:


Don’t name that county.

DR. KING:

We will not name that county.  But what was instructive about it was not that there are anomalies in elections, because we know that.  We know that every election will have anomalies.  What was instructive was these researchers talking through the design of the audit, in managing the audit, and what they did with the report from the audit.  And that, I think, was the important takeaway, their presentation, and as Brian pointed out, these presentations are archived out at the Ball State site and they’re available to look at.  So, if you thought about, how would you structure an audit in a small county level to isolate a root cause of a tabulation anomaly, that’s a really good paper to read. 
MR. HANCOCK:

Yeah, absolutely.  Let’s see, Sherri Ann Charleston from Wisconsin talked in 2013 about Wisconsin’s developing test protocols and procedures for testing modeming, right?  Let’s see, there we go.  Many – Wisconsin, like many states, does use modeming.  And as many of you probably know there currently are no EAC certified systems that have a modeming component, principally because the manufacturers have told us it’s difficult to meet the VVSG requirements for security in modeming.  But, in any case, many states are doing it, right, and want to do it.  And so, the Wisconsin Government Accountability Board decided, hey, we need to test this ourselves.  And so, they did a lot of work and really developed -- the staff in Wisconsin developed their own documents testing protocols and procedures pertaining to the use of communications devices in Wisconsin.  And you know, Wisconsin is a varied state.  It’s a lot of tiny, tiny townships running their own elections, as well as bigger cities, like Madison, and the technology in those small jurisdictions just isn’t what it is in Madison.  So, you know, how do you deal with analog versus VoIP technologies, how are those differences reconciled.  And so, the staff talked about that and they made some recommendations for the Board to adopt some pretty stringent post-election auditing of that equipment during -- at least during the initial periods of use, as well.  So, that was a very good presentation.

DR. KING:

When we were reviewing our slides today we thought, gee, vote centers in Arizona, that’s a timely topic.  But, again, this illustrates how long and how much preparation has gone into thinking through vote center implementation in that jurisdiction.  And I’m not going to say much more about vote centers at this point other than that the scope of testing – oftentimes, when we think about testing we test, certainly hardware, we test software, firmware, operating systems.  But what this paper looked at is the operational feasibility, how do you test that prior to an election.  
MR. HANCOCK:

And so, we want to end with a couple of slides talking about why this conference is important and why you, at least, at the state level should think about sending folks, if you can.

DR. KING:

So, I’d like to first make a plea.  And I’m very fortunate, I think I probably know half the people in the room and I’ve been to your states and met with your election officials, and so, I’ve had the benefit of understanding your issues and understanding the strategies that you’re bringing into place.  What I’m always struck with is how difficult it is for states to maintain a persistent effort in this area.  And often what we see is if you have an RFP out, you are ginning up all the resources you can to evaluate the RFP, develop a deployment strategy, do the training, et cetera, but once that effort has passed, then often you’ll shift those resources elsewhere.  And so, one of the things that we would ask you to recognize is that testing of voting systems is no longer restricted to the purchase decision; that you are making so many modifications to these systems once they’re deployed or once anomalies are incurred and a mitigation strategy is developed, you are testing these things all the time, or you should be.  And so, understanding that this is no longer a once-in-a-lifetime effort of that technology, but it’s a persistent effort, I think underscores the importance of the conference. 
MR. HANCOCK:

And just to follow on on that, we know that the really effective programs are those that are persistent and consistent, right?  They have to span administrations.  Politics is a reality, particularly at the state level, you know, but at the local level, as well, and administrations change.  That’s just the way it is.  But it’s important to have an effective internal process and some institutional memory that will allow the continuing functioning of this testing process, right?  You’re going to be testing those voting systems across many, many administrations, and you don’t want to keep reinventing the wheel every two years or four years or whatever the case might be.  So, that’s really important. 
DR. KING:


And then, that slide that showed all these different systems that are being developed, the proliferation of these systems and the way in which they are integrating and creating dependencies really requires expertise within your shop, even if that expertise is only to a level to recognize that you need additional assistance to evaluate proposed changes in the system.

MR. HANCOCK:


And again, the conference is really important, we feel, because everyone is involved.  The only exemption we have for people presenting, either individually or as a group, are for first-time attendees.  They’re exempt from making presentations.  At the end of the conference, though, we do have kind of a what we call lightening round, and so, even first time participants at the conference just stand up tell us what jurisdiction they’re from and what the hot button issues might be in their states.  So, everybody really does participate. 
DR. KING:

And the premise behind that is really about professionalizing election administration, and when I travel around I often ask election officials, “Are you -- is this a profession or is this a job?”  And they always say “Well, it’s a profession” because they think that pays more than a job.

[Laughter]

DR. KING:

But when you stop and think, well, what is it that constitutes a profession?  Professions have, you know, codes of ethics.  Professions have credentialing.  But the one thing that every profession has is an expectation that every practitioner contributes to the body of knowledge, you add to the body of knowledge.  You may add to it through anecdote, through experience.  You may add to it through research.  And so, the premise behind the conference is everybody who comes, comes to share, because everybody who comes benefits from that sharing.  So, as Brian said, we waive presentation requirements for first-time attendees.  We want you to come in, want you to participate, but after that there really is an expectation that you have a story to tell, and there should be an expectation that that story is told to your peers. 
MR. HANCOCK:

And at the beginning of these conferences, the presentations, because the numbers were smaller, were probably, what, you know a half hour…

DR. KING:


Um-hum.

MR. HANCOCK:

…40, 45 minutes.  Last year we limited it to 15 to 20 minutes, and we had a hell of a time getting all the presentations in, because, you know, the attendance last year was 82, I think.  And so, that’s a good thing.  That’s a good problem to have. 

DR. KING:

Another thing, I was in Nebraska this week and I heard a presentation by an election database programmer, right?  Everybody knows what those people do?  I’ve never seen a person so happy to talk about what he got to do.  And I was kidding him that he could count on one finger the number of times that people have actually shown interest in what he does with his work.  So, one of the things that comes out of this conference is an opportunity for people who work in a trench, this trench of testing and certification, to have their work valued by other people.  And the impact on morale, the impact on professionalism, I think, merits that.
MR. HANCOCK:

Absolutely, and I think most of the folks realize that what they’re doing impacts, you know, their office, their state, their jurisdictions, but when they come to this conference they’re making these presentations and participating and they’re saying, “Hey, look, not only am I helping my state, my office, my boss, but I’m helping folks across the country.”  And so, it sticks with them.
DR. KING:

And, at this point, I would like to pause and ask a show of hands of people who have been to this conference in past years.  Yeah, so it’s a really good example of how wide ranging it is.  And so, I hope if you saw somebody raise their hand, you’ll ask them afterwards, you know, “Was it worth the time?  Did you get value from it?”
MR. HANCOCK:


And frankly, if my boss has cut my budget, although, please don’t…

[Laughter]

MR. HANCOCK:

…to the extent that I could send folks or myself to only one conference a year, you know, this is not hyperbole, this would be the conference I would send the folks to, absolutely.  And so, you know, given what we’ve talked about, you might realize -- or expect that this allows state and local jurisdictions -- or local jurisdictions to leverage the state certification representatives.  It’s additional resources that they might not otherwise think about, right?  So, you’re becoming the expert for all of the counties, all the local jurisdictions in your state that need help, you know.  They have you to go to, to answer these questions, and now you have a broad understanding not only of what’s going on in your state, but what’s going on around -- across the country.  And even if it’s not necessarily something that you have the knowledge in, you know who to talk to.  You’ve networked.  You’ve been to the conference.  You know who to call, pick up the phone and they will help you and they will give you the answer.


And really, going back to us, it does allow us to assess the needs of states, of state certification efforts and look at our process and see how we can better serve you by modifying our process or working with you on a day-to-day basis to get a better product out there for everybody.  And so, it works equally well for the federal level, as well as the state level.  


And I think, you know -- this isn’t hyperbole.  I really do think that this conference represents what people talk about when they say federal and state cooperation.  We’ve been doing it since 2011, you know, coming together is a beginning, keeping together is progress, which we’ve seen, and working together is a success.  And that’s really what this conference is all about.  This is what we’ve seen.  Those of you that have been there probably corroborate this.  And once again, we would just encourage you to the extent that your budgets allow to send folks from your state to participate this year.

DR. KING:

And I think prior to this session, Brian had passed around on all the tables the call to conference, and there’s a link in there to register for the conference.  Again, there’s no cost to do that.  We’re available to talk to you about, you know, presentations.  We have a list of about 20 topics that we keep in our vest pockets if people say, you know, “What could I come and talk about?”  And I’ll be here for the rest of the conference, so if there’s anything we can do to answer your questions, don’t hesitate to ask.

MR. HANCOCK:


Our e-mail address are there, too, if you think of something later on.

DR. KING:

So, with that, I think we’d like to open it up to questions if there’s time.

MR. HANCOCK:

Okay, Brad says we have time for a few questions, so please anything you have.

DR. KING:


Or testimonies. 

MR. HANCOCK:


Layna?

MS. VALENTINE-BROWN:
In 2012, Brittany and I were first-time attendees to this and at that time I was still the HAVA director and she was a new employee of mine and she had an interest in this, so I said, “Will you come with me?  Let’s go see what this is all about,” and you know, still trying to get my feet after the audit and stuff.  We went and immediately I knew that there was me and her, and everybody else had a specific function in the elections division.  And I just didn’t know how we were going to do it, you know, on the drive home because we drove -- anything within ten hours we drive…
[Laughter]

MS. VALENTINE-BROWN:
…and we talked about it all the way home, how are we going to accomplish any of this because of the way our code is written and, you know, from VSTLs to EAC, I’ve talked to Merle about how our code is written very poorly when it comes to voting system certification.  So, a lot of times it scared us, and then, we went to this conference and it scared us even more.

[Laughter]

MS. VALENTINE-BROWN:
But, Brittany has been going every year since and a couple weeks ago she asked me, “Hey, have you heard anything about the workshop, because I need to start thinking about what I’m going to present on,” because she’s that type of person.  And it’s not what she studied in school, but she has found something that has just clicked with her.  And she wants to move forward with this and she wants to move West Virginia forward and take what we have and she’s gathering all of this information from all of the resources that we have and constantly shooting out ideas.  So, if you have somebody on your staff who has this interest in this particular topic, because it’s a tough topic, we all know that, and you have to have that interest in it in order to get I feel the full realm of knowledge that you can extract from this group, because it’s a very exciting group and they’re very excited in the rooms when they’re talking about all this stuff, and sometimes it just goes all over the place.  But I think it’s so valuable, so very valuable for anybody that can send somebody.  You learn a great deal from it and it continually helps you build on what you have.  And, for West Virginia, we have very little when it comes to voting system certification at the state level.  I mean, we rely on the EAC.  So, this is going to help us, we feel, make our law stronger, therefore, making our system stronger, therefore, making our elections as a whole stronger.

DR. KING:


Thank you.

MR. HANCOCK:

Thank you Layna, appreciate it.  And we’ve already gotten an additional registrant this afternoon, just while we were talking.  Veronica from North Carolina has registered for this year’s conference.

MR. MACIAS:
Yeah, I just wanted to reiterate some of the stuff that was stated, but also, dive in a little bit to some of those case studies that were mentioned.  For instance, California, when we were going through our automatic registration, I reached out to Oregon and said, “You guys have already gone through this.  Please assist with it.”  And simultaneously they responded in saying, “We are now redoing or doing our voting system certification standards, so why don’t we swap?”  And Oregon came down to Sacramento and met with us in person, and met with a lot of our staff who was working on automatic registration, and I provided some input and assistance back to them to getting rules and regulations passed in their state very quickly, and so, just by knowing who these people are, being able to reach out and work together.  Similarly, California electronic poll book certification was passed this year, and we were told it would not go through this year or we would have some time.  It passed in November and we had to have rules and regulations passed and adopted by January 1st.  Otherwise everything was going to be decertified, even though we had six jurisdictions that were using them.  I knew exactly where to go, went to Pennsylvania, Indiana, Virginia and Ohio and started pulling together regulations, and was able to have those drafted within three days because we knew exactly where to go, based on this conference.  

As Brian announced, now that I’m leaving California, we do have a new staff who just started in November.  And as Brian stated, if there was one conference -- that question was asked if there was one conference that we should send them to this year with our budget, what would it be, it was an easy, easy answer.  And, as a matter of fact, our new staff just signed up for the conference last week and will be attending MIT this year.


And then, last is, with some stuff that went on in Massachusetts this year, with their ballot printing, I got a call from them asking -- they knew that the publication was out there, on ballot printing, and what we had done last year, particularly in regards to inkjet printing, and I was able to point them to the Ball State website and pull down some information to assist with the lawsuit that they’re going through right now.

So, I am just going to reiterate and say, if there is a single conference that you should send your staff to, particularly the staff that works directly in election technology, testing and certification, then this would be the one that you should attend. 

MR. HANCOCK:


Thanks Ryan.  Anything else?

CHAIR KING:


Let’s give our presenters a round of applause.

[Applause]

CHAIR KING:

At this point, I will recognize Gary Poser to give a committee report on behalf of the election certification.

MR. POSER:

Gary Poser, Minnesota, so as -- on behalf of the Certification Committee I’m glad to report that I observed the Nominating Committee as the ballots that were cast were counted and that the ballots were counted and processed according to the association’s bylaws.  So, I’m happy to give a positive report from the Certification Committee. 

CHAIR KING:

Thank you very much.  I’ll recognize Jerry Schwarting.  Jerry, please come forward to the dais to give your report. 

MR. SCHWARTING:


Okay, we had a 99 percent voter turnout. 
[Laughter]

MR. SCHWARTING:

And I’d like to ask Genevieve Whitaker and Sally Williams to come up.  There…

[Applause]

MR. SCHWARTING:

…there is a two-year term and a six-year term, and I guess it’s been decided that the person that was first on the ballot will draw out for the -- that red chip is the six-year term and the blue chip is the two- year term.  So, you’ll draw first Genevieve…
MS. WHITAKER:


Okay.

MR. SCHWARTING:

…without looking. 
MS. WHITAKER:

I’ll close my eyes. 

CHAIR KING:


Let’s show folks what they’re drawing from.

MR. SCHWARTING: 
They’re drawing from a little tiny bag and don’t look, okay.  Okay, I guess…

MS. WHITAKER:


Now we show?

MR. SCHWARTING:


Yeah, you can show it.

CHAIR KING:


Now you may. 

MS. WHITAKER:


I’m red. 

MS. SCHWARTING:


Okay, Ms. Sally has got the six year and you’ve got the two year.  

[Applause]

CHAIR KING:

I want to thank everyone involved in the election process for their considerable work.  That included the EAC staff who gave tremendous assistance to the Executive Board, in general, and Jerry, in particular, in conducting the election process.  


The final business to conduct is just to make some announcements.  The Executive Board will be meeting at 7:30 tonight and will begin with the administration of oath to our new members.  So, they’ll be starting work right away.  A reminder if you have not yet submitted either your committee interest sheet or your election conference sheet, please do that.  Particularly, the committee interest sheet will be necessary for our work this evening.


And with that, we stand in recess until tomorrow morning at 8:15.  Thank you.

[Applause]

***

[The Standards Board recessed at 4:50 p.m. PDT]

PAGE  
71

