

Transcript of the 

United States Election Assistance Commission

Board of Advisors Meeting

Held at

The Courtyard Minneapolis Downtown

1500 Washington Avenue South

Minneapolis, Minnesota  55454

Tuesday, May 23, 2017

VERBATIM TRANSCRIPT

The following is the verbatim transcript of the United States Election Assistance Commission (EAC) Board of Advisors meeting that was held on Tuesday, May 23, 2017.  The meeting convened at 8:39 a.m.  The meeting recessed at 4:17 p.m.
***
COMMISSIONER HICKS:


Good morning everyone.  Before we get started, I wanted to take 

privilege as the DFO of the Advisory Board and just have a quiet moment of silence in reflection on the horrible terrorist attack that took place in Manchester, England last night.  As a father of three small children, this really touched my heart to think that someone would be so despicable to attack our most innocent and vital of people for whoever knows what reason.  So, I just ask that we have a moment of silence.

***

[Pause for moment of silence.]

***

Thank you.  So, good morning, and I want to thank you all for coming.  And I want to thank the EAC staff for putting this fabulous Advisory Board meeting together.  It is a lot of work that is done, and staff -- I am not going to go through all the staff that were participating in it, but I wanted -- they know who they are and just want to thank everyone for all their hard work and all the hard work that we are going to be doing over the next couple of days to make this a very successful meeting.


We are here in Minneapolis, the fictional home of the Mary Tyler Moore show, where many of you remember the little piece of wisdom that she would often share with viewers.  She once said, “You cannot be brave if you only have wonderful things happen to you.”  Well, I would like to say that after the 2016 cycle those of us who were involved in elections can well earn their stripes for bravery.  
Our Board of Advisors meeting is taking place against a very active election news drop.  The integrity of the elections and our nation’s aging voting infrastructure are two of the most important things that we have going on right now.  Now, more than ever, state and local election officials need the Election Assistance Commission to give them advice with our time and talent.  I know for a fact that state and local officials are increasingly turning to the EAC for assistance.  I logged a lot of airline miles last year and I was struck by the positive feedback by our #BeReady16 campaign and it shaped my year as EAC Chair.  Our #BeReady16 campaign included the creation of several new resources; the resources that we provided to election administrators, a production of a number of new webisodes and videos designed to provide guidance and best practices on issues, the addition of 11 new topics for our Clearinghouse, and a more substantial media presence.  
The one thing that I am most proud of is our work with several advocacy groups and government officials on two things.  One, this -- your voting rights card, which we did in Braille and large print, which I have a few copies of, and if you want more you can just talk to our staff and we can have those sent out to you.  And it is also done in a smaller wallet size version that, if I can get to it quickly, I can show you that as well.  
But another -- a couple of other things that we did last year that were very successful were we worked with the FVAP and the postal service to work on vote-by-mail aspects of voting as well.  

And so, here is the smaller version that I keep in my wallet that lays out what the rights you have as a voter if you have a disability.  And so, again, this card is one that people can keep in their wallets and, if they so choose, they could use the larger Braille print one.  And we also have on the back of this, it is a version in a QR code that you just scan and it comes up for you.

So, again, as Chairman Masterson takes over, as he did in July -- in February, we are going to be holding a number of other forums and exciting meetings, as well.  June 6th we will have our Language Summit in Annandale, Virginia.  We’re looking to have a couple of other summits, data summits and cybersecurity maybe, as well.  So, we will look towards his year as Chair.


Last year’s election, of course, was highly, largely shaped by cybersecurity.  These threats are real and should be taken seriously.  Last year we created best practice guidance, check lists and other resources that states could use in the guidance and decision making.  The EAC also served as an intermediary between state and local election officials and federal agencies, including the FBI, and Homeland Security, and helped the agency better understand the election community as we assisted state and local leaders in accessing and resources available to protect against cybersecurity threats and quickly address the few incidents that did occur.  Protecting the integrity of elections is something that we all take seriously and the EAC has long prioritized, and we will continue to do so moving forward.  We will have a chance to talk a little bit more about this during our meeting and hear from DHS as well.  In addition, we need more fire spotters, as well as firefighters.  So, we want to make sure that we get as much resources out to the individual states to ensure that they can get these threats known and assessed as quickly as possible  

Over the next couple of days we will also have a chance to examine some of our other important topics, a new generation of voting system guidelines, which we will hear from our Testing and Certification Program on, and work better to serve our military and overseas voters with great lunchtime speakers to talk about that. 

The new EAVS report will also be released at the end of June which will, as I have traveled around the country and spoken to many individual voters or advocacy groups, they have said how much they use that survey to gather as much information as they can and no other agency provides that for them.  

So, in closing, I am proud of the work that the EAC did in 2016 and 2015, and we are doing in 2017, and I think you should be too.  After you hear from staff presentations that we have in store today, I am really enthusiastic about the work that we have lying ahead for this year and next year.  I want to thank you for the role that you play in serving on the Board of Advisors.  I am hoping that as we move forward we can be a little more interactive.  And I take that responsibility on not being as proactive to ensure that you have as much information you can and provide as much guidance to the EAC as you should be doing.  So, we will look forward to doing that.  I am committed to bringing this vision of the EAC to life, as I know that Commissioner McCormick and Masterson are as well.  And I know that you will see that in reflection of our Game17Plan as we work on the meeting.

So, again, I want to thank you for coming here today.  And Senator Amy Klobuchar, who is our ranking member on Senate rules, was not able to attend our meeting in person, but she put together a very great video that we would like to play for you right now.  And after that, Neal will run the meeting.
SENATOR KLOBUCHAR (via video):

Hello to all my friends gathered for the Election Assistance Commission Board of Advisors meeting.  I think you know I would much rather be there with you in person, but there are just a few things going on right now in Washington and I am honored to join you via video.  


First, I would like to thank the EAC Commissioners as well as all the advisors to this important body.  You are all generous public servants who dedicated your lives to improving our elections and our democracy and work you do every day could not be more critical.  I also hope you are all enjoying our great State of Minnesota, where in the words of our unofficial poet laureate Garrison Keillor, “All the women are strong, all the men are good looking” -- there’s a few of them there -- “and all the election administrators are above average.”

[Laughter]


This is part joke but part humble brag, because in 2016 Minnesota led the nation in voter turnout as we often do.  Minnesota’s Secretary of State Steve Simon following in the great footsteps of Mark Ritchie and local election officials from Minnesota’s 87 counties do a great job of running elections.  As you know, this year I became the ranking member of the Senate Committee on Rules and Administration, and this Committee has jurisdiction over the EAC.  I want to be clear, I recognize the tremendous role the EAC plays in our elections and our democracy, and as the EAC continues to assist state and local election officials around the country, they will depend on the Board of Advisors for council.  The 2016 election will have a far reaching impact on the job of election administrators around the country.  Just as the 2000 election showed us the shortcomings in the butterfly ballot, how can we forget, the 2016 election sounded the alarm about the cybersecurity measures election officials must have in place to protect our democracy.  And that is just one part of the job.  I looked at some of the topics on your agenda.  The designation of election infrastructure as critical infrastructure by the Department of Homeland Security, voting systems, voting accessibility, list maintenance, all of these play an important part in improving how our elections are administered and the Election Day experience of American voters.  

Please know I am committed to working with all of you to achieve this goal.  We must find bipartisan solutions that improve our federal elections and election administration.  And many of the policies you are already considering are commonsense solutions that will improve the election experience for people across the country.


The right to vote is the cornerstone of our democracy and one of the nation’s most important shared values.  I know your work is critical to ensuring that this right is never compromised and that our elections are run efficiently and fairly.  So, I just want to thank you for serving on the Board at this critical time and invite you to contact me if there are issues related to elections or the EAC that I can help address. 

Thank you again.  Enjoy the rest of the meeting.  You 
deserve it.
COMMISSIONER HICKS:

I want to thank the Senator and her great staff for putting that video together.  I think it was very wonderful for us to see and the fact that, you know, we do have the former Secretary of State now serving as a Board member of the Board of Advisors as well.


But with that, I want to call to order and introduce Neal Kelley, who is Chairman of the Board of Advisors.  And Neal?
CHAIRMAN KELLEY:

Thank you Commissioner.  Good morning everybody.  I will officially call the meeting to order.  Welcome to Minnesota and to the Board of Advisors meeting, if you would please rise and join me in saluting the flag of our great country.

***
[Chairman Neal Kelley led all present in the recitation of the Pledge of Allegiance.]
***

CHAIRMAN KELLEY:

Thank you, my name is Neal Kelley.  I am the Registrar of Voters for Orange County, California, and proud Chairman of the Board of Advisors, at least for one more day.

I would like to do a little bit of housekeeping, and then, we will get started with the meeting.  The first is if you would please do us a favor and silence your cell phones.  And if you speak during the meeting, if you would please identify yourselves, so we can make sure that’s in the transcript when -- before you speak.  And then finally, if you would like to make a comment, have a question, if you would please just raise your nameplate I will be able to identify you and call on you.


Before we go to the agenda itself, I just wanted to make a few comments and thank the Commissioners for the hard work that they do.  And at the Standards Board it was said, and I think it bears repeating, that this group of Commissioners I think is the hardest working group of Commissioners that we have seen at the EAC.  Just for myself as an election official, I have had tremendous value from -- and I will use one example.  We are working on our RFP in Orange County for a new system and the value that the Election Assistance Commission has provided in that process for us has been tremendous.  I appreciate Commissioner Hicks and all of his leadership during the year related to the Board of Advisors and Chairman Masterson for the work that you do as well.  And Commissioner McCormick could not be here today and I am sure she extends her regrets.  And then I would also like to thank the EAC staff, because this meeting would not be possible without the EAC staff, so thank you very much for their hard work as well.

With that, I am going to turn it over to our Secretary Michael Winn for the roll call. 

MR. WINN:

Good morning.  If you would, please acknowledge your presence with an aye.  And although on the program you see Sarah Ball Johnson I am not as cute as she is but I’ll try to fill in ably. 

[Laughter]


With that, we will begin with David Beirne.
MR. BEIRNE:


Aye.

MR. WINN:  


James Burn, Jr.  James Dickson.

MR. DICKSON:  


Here.

MR. WINN:


Marc Guthrie.

MR. GUTHRIE:


Here.

MR. WINN:

Matthew McDonald?  Sarah Ball Johnson has his proxy.  Ernie Hawkins?

MR. HAWKINS:


Here.

MR. WINN:


Chris Herren?  Daniel Ivey-Soto?  Sarah Ball Johnson.

VICE-CHAIR BALL JOHNSON:


Here.

MR. WINN:


Neal Kelley?

CHAIRMAN KELLEY:


Here.

MR. WINN:


Linda Lamone?

MS. LAMONE:


Here.

MR. WINN:
Tim Mattice, Ernie Hawkins has his proxy.  Matt McCullough?  Alysoun McLaughlin?

MS. McLAUGHLIN:


Here. 

MR. WINN:


Denise Merrill?

SECRETARY MERRILL:


Here. 

MR. WINN:


Gregory Moore?

MR. MOORE:


Here.

MR.  WINN:


John Murante?  T. Russell Nobile?

MR. NOBLE:


Here.

MR. WINN:  

I am sorry, John Murante, did he say he was here?  No, okay I am sorry.  Wendy Noren?

MS. NOREN:


Here.

MR. WINN:


Richard Pilger?

MR. PILGER:


Here.

MR. WINN:


Gary Poser?

MR. POSER:


Here.

MR. WINN:
Mark Ritchie?  Spencer Ritchie?  Tom Schedler? Shane Schoeller, Sarah Ball Johnson has his proxy.  Barbara Simons?

DR. SIMONS:


Here. 

MR. WINN:


Philip Stark?

DR. STARK:


Here.

MR. WINN:


Patricia Timmons-Goodson?

MS. GOODSON:


Aye.

MR. WINN:


Yours truly Michael Winn.  Michael Yaki?

MR. YAKI:


Present.

MR. WINN:
Senator David Blount is here in place of Daniel Ivey-Soto.  Mr. Chair, we do have a proxy.  Okay, so we have 35 total.  We have 22 present and all we need are 18 to have a quorum. 
CHAIRMAN KELLEY:

Great, thank you very much.  And at this time I will turn it back over to Commissioner Hicks to administer the oath.

COMMISSIONER HICKS:

If you will please rise, those of you who are available to rise please raise your right hand.

***

[Oath of office administered to the Board of Advisors.]

***

All right, congratulations, you are all sworn in.

CHAIRMAN KELLEY:

Thank you Commissioner.  I would now like to call on Chairman Masterson for some opening remarks as well, thank you.

CHAIRMAN MASTERSON:

Well good morning, thank you Neal, and thank you to the Board of Advisors for participating, for being here and for sharing your wisdom with us.  I could tell you your time and participation is of great value to the EAC.  We cannot be successful without a fully engaged and participatory Board of Advisors.  You are like a board of directors to us, providing us guidance and advice on how to move the agency forward and improve.

Over the next day-and-a-half you will receive updates from EAC staff and Commissioners on a variety of issues and activities that have occurred over the last year as well as what we are focused on moving into 2017 and beyond.  Since last we met, as Commissioner Hicks mentioned, a lot has been accomplished.  We have a new website.  We have come a long way on the development of the next set of voting system standards.  We have both improved and implemented and deployed the new EAVS survey.  We have a robust Clearinghouse for activities that we worked on in 2016 to try to serve and support election officials from across the country.  That includes our #BeReady16 series that Commissioner Hicks mentioned which focused on items like election security preparedness, providing checklists on securing election databases and Election Night reporting systems, how to maintain and buy new voting systems, a topic that is close to the heart of election officials across the country, accessibility improving access for voters with disabilities, better serving military and overseas voters by partnering with the Federal Voting Assistant Program on best practices and information and improving the postal service for those voters, language access we held a language summit for language needs voters and we will hold one again on June 6th of this year, election worker recruitment and training and use of election data, and so much more. 

Over the last year the EAC staff has been committed and dedicated to serving those elections officials from across the country that have little to no resources at times and need just the slightest bit of information to help them protect their most valuable commodity, time.  It is the one thing they cannot get more of.  Every day they are one step closer to an election.  Every minute, every hour they are working to address those concerns and risks that they identity, and then ask themselves, what else could go wrong and address that.

In the 2016 election, as Commissioner Hicks mentioned and we will hear moving forward, we have never seen an election quite like this.  As I talk to election administrators from across the country, it is hard to remember all of the issues that were raised during the 2016 election cycle, though I am sure Wendy Noren can recite them for all of us.  We heard about rigging, hacking, concerns about polling place security and access, list maintenance and integrity concerns.  Generally, any one of these issues becomes a story.  If we think back to the 2012 election, it was about lines.  If we think back to the 2000 election, it was about the butterfly ballot and the systems.  This election had all that plus some.  Voters had questions and concerns, legitimate questions and concerns, and election officials met that challenge and embraced it.  
As we sat at the EAC and worked with election officials, what we saw on both the state and local level was a desire to engage voters directly with the questions that they had and encourage them to participate in the process; go participate in pre-election testing of the systems, go be present on Election Night to watch the counting of the votes, go watch the post-election auditing that takes place in many jurisdictions across this country, go engage your local election official by being a poll worker and have your questions asked.  Election officials opened up the process, embraced the conversation, and answered the questions that their voters had.  And so, what we saw, particularly on a local level, was good, detailed stories coming out of the media where folks like Michael Winn and Neal Kelley were interviewed, and they could walk through the process that they had to both secure the process and make it accessible to voters.  On the national level, we didn’t see that level of conversation.


The EAC worked with the Department of Homeland Security, the FBI and others to try to help engage that conversation and engage the process.  The National Association of Secretaries of State throughout the process, on a bipartisan basis, addressed the issues that were raised and answered the questions that their voters had.  In the end, despite the challenges and legitimate concerns that voters had, the process had integrity and was accessible and it served the voters well.

Moving forward though, as with every election, there are lessons to be learned and improvements to be made for everybody.  For election officials, this is a common practice.  Every election is a pilot for election officials.  They ask themselves what did we do well, where can we improve and how do we go about doing that?  

So, what are those concerns, questions and lessons to be learned?  Cybersecurity remains at the forefront of that.  Over the course of this meeting, you will hear about the critical infrastructure designation and have a chance to engage with the Department of Homeland Security about what it means and how it impacts both state and local election officials.  Election officials as IT managers the EAC is working to provide both information checklists and training for election officials -- local election officials as IT managers, so that they can embrace this role and begin to understand in even greater detail the challenges, risks that they face.  Managing and procuring aging voting systems, Neal, thank you for the compliment on the work that we’ve done on the RFP clearinghouse.  That is something that is going to be a focus for the rest of this year for the EAC.  The reality is election officials across the country desire new voting systems, and the question is how do they pay for them?  How do they go and procure them?  And so, while the EAC may not have the money, we may have resources that allow states and locals to address the challenges in procuring systems and get the best system for their voters that they can afford.  Language access, on June 6th of this year the EAC will hold a Language Summit in northern Virginia, working to address the challenges to provide services on language access needs.  The goal of this is to help those jurisdictions, particularly those newly covered jurisdictions, provide resources to their voters in a variety of languages as they are required.  EAVS data release, so our Election Day survey will be released at the end of June providing the most comprehensive set of election data available for election officials to then use to help inform themselves and their voters to improve the process and, again, to work on procuring the systems that they need to help better serve voters and provide a secure and accurate process.

Military and overseas voters, our partnership with FVAP will continue as a focus for the EAC to better serve those who are serving us.  We will have a data summit hopefully in connection with the Election Center, in some way, coming up in September.  The focus of the data summit will be providing tangible resources to election officials using the EAVS data to inform, how to improve the process and save time and money.  And list maintenance, we already held a roundtable discussion on best practices on how to maintain voter registration lists, the backbone of the process.  We will continue to focus on that including exploring ways to provide better matching criteria to identify and match voters and maintain the lists.

In closing, 2016 was a year of challenges.  My beard is a little greyer today than it was last year, and not just because of the four-year old and six-year old that I have at home.  We learn and improve based on these challenges.  It is incumbent on all of us to recognize these lessons and work to improve.  And I know that is what election officials across the country are doing right now.

Thank you for your time, thank you for your commitment to the EAC, to the EAC Board of Advisors and to improving the process.  We cannot succeed without you and I appreciate everything you will accomplish in the next day-and-a-half.  Thank you very much.

CHAIRMAN KELLEY:

Thank you Mr. Chairman, appreciate it.  If it wasn’t clear before your remarks how much you’re in the weeds, it is now.  So, thank you for your hard work.  I appreciate that.


I would like to call on our Vice-Chair Sarah Ball Johnson now for approval of the minutes.

VICE-CHAIR BALL JOHNSON:

Hello everyone, hopefully you have had a few moments over breakfast to take a look at the minutes.  They are in your binder.  I believe they are the fourth tab in.  For those of you that have not had a chance to review those, I know we have some new faces here so we welcome you guys and encourage you to read the minutes from the last meeting just to get a little history, but we do have a lot of you that have served before.  So if there aren’t any changes to the minutes or if there, I should say.

MS. NOREN:


I move approval of the minutes.

MS. LAMONE:


Second. 

VICE-CHAIR BALL JOHNSON:

Okay.  We have a motion to approve the minutes first by Wendy Noren, second Linda Lamone, so all in favor? 

[The motion carried unanimously.]

VICE-CHAIR BALL JOHNSON:


Thank you, the minutes are approved

CHAIRMAN KELLEY:

Thank you, Madam Vice-Chair.  At this time I would like to call on EAC Chief Counsel Cliff Tatum to go over the procedures to fill our vacancies.

MR. TATUM:

Good morning.  Pursuant to your bylaws, Mr. Chair, the officers for each of the executive positions serve for a term of one year.  And the normal process has been for either the Solicitation Committee to solicit names from the members prior to the meeting and if we receive no names prior to the meeting then we ask for names from the floor.  And as I understand it, there have been no names submitted to the Solicitation Committee.  So, at this time we would accept nominations for the position of executive -- Michael Yaki that is correct -- we would accept nominations from the floor from any of the other open positions that are available.  And then according to the bylaws, unless there is competition for any particular seat, there would be a voice vote per office.  And if there is a challenge for each individual seat we would then proceed to a secret ballot.
CHAIRMAN KELLEY:

All right, thank you Cliff.  So, at this time a name has been forwarded, Michael Yaki for secretary.  Are there any other nominations from the floor?  


Seeing no other nominations, is there a motion to promote Michael Yaki to secretary next year?

MR. DICKSON:


So moved. 

CHAIRMAN KELLEY:


Moved by Mr. Dickson, seconded by?

MR. GUTHRIE:


So moved.

CHAIRMAN KELLEY:


Thank you, sir.  All those in favor, any opposed?

[The motion carried unanimously.]

CHAIRMAN KELLEY:


Thank you, Michael.  Michael, you cannot oppose yourself.

[Laughter]

For Vice-Chair, Mr. Michael Winn, Travis County Election Director, his name has been forwarded.  Are there any other nominations from the floor?  Seeing none, is there a motion to promote Mr. Winn to Vice-Chair?

MR. YAKI: 


So moved.

DR. STARK:


Second.

CHAIRMAN KELLEY:

So moved by Michael Yaki, seconded by Philip Stark.  All those in favor, any opposed?

[The motion carried unanimously.]

CHAIRMAN KELLEY:

Congratulations Michael.  And for Chair next year Sarah Ball Johnson’s name has been forwarded.  Are there any other nominations from the floor?  Seeing none, is there a motion to promote Sarah to Chair next year?

MS. LAMONE:


So moved.

MS. NOREN:


Second.

CHAIRMAN KELLEY:

Moved by Linda Lamone, seconded by Wendy Noren.  All those in favor, any opposed?

[The motion carried unanimously.]

CHAIRMAN KELLEY:


Congratulations Madam Chair. 

VICE-CHAIR BALL JOHNSON:


Thank you. 

CHAIRMAN KELLEY:

All right, we’re going to continue to get into some of the weeds here.  So, at this time I would like to call, again, on Mr. Cliff Tatum for a presentation, this is always an exciting presentation, on the FACA responsibilities.

[Laughter]

MR. TATUM:

So, all of that movement was the most excitement you are going to receive from my presentation.
[Laughter]

In all seriousness, thank you all.  Welcome to Minnesota.  A lot of you have asked the question, what is the Federal Advisory Committee Act?  And we refer to it as FACA.  And for those of you who have served on advisory boards in the past, you know that it is really the governing structure for how these advisory committees work.  Per the statute, per HAVA, and per FACA, you are required -- or you are asked to participate in providing support to the Election Assistance Commission for a number of different areas.  HAVA established three permanent advisory committee boards; the Standards Board, the Advisory Board, which you are, here today, and the Technical Guidelines Development Committee.  Each of these boards are subject to the Federal Advisory Committee Act.  

What does that mean?  The boards are required to review the Voluntary Voting System Guidelines, the voluntary guidance under Title III and the best practices recommendations as proposed by the Election Assistance Commission.  So, you all get the opportunity to give feedback on those particular areas.  And typically, what has happened in the past, with both the Standards Board as well as the Advisory Board, there are subcommittees that are created that work on these particular areas on your behalf and you have the opportunity to participate and communicate with those subcommittees to then get that information back to the Executive Board for movement before the full body.  
The Technical Guidelines Development Committee is, of course, is chaired by the chair -- by the Director of NIST, and they work specifically with drafting and creating the Voluntary Voting System Guidelines, which you then have the opportunity to provide full feedback and comment on prior to the Election Assistance Commission adopting those guidelines.

FACA governs the establishment and operation and the termination of our advisory committees.  So, each year -- so each Committee is subject to a two-year term.  We are a little different in that our advisory committees are named specifically in the statute, in HAVA itself.  So, our advisory boards do not go away by the expiration of the two-year term.  We have to renew our appointments, but the boards do not terminate themselves.  There would have to be a statutory change to get rid of those -- these particular advisory committees.  We’re required by statute, other advisory committees are appointed by the President, authorized by statute, and then there’s certain agencies, agencies can create advisory committees on their own.  Each advisory committee has a Designated Federal Officer, and the Designated Federal Officer is responsible for ensuring that the committees operate pursuant to FACA and other federal laws, so that we do not find ourselves in breach of those laws.  Most, if not all, of our meetings are public meetings.  Subcommittee meetings are not public.  They can be made public, but subcommittee meetings are not subject to the Open Records Act.  This full body meeting is subject to the Open Record Act and is open to the public.  So, as you participate in certain subcommittee meetings, it may be that there won’t be a notice and comment provided to the public, but it would be a notice from your -- from the Chair or from a committee leader.  And it may also include public members because it’s not closed to the public, but it is not required to be noticed to the public.  And as I indicated, the duration of advisory committees are typically two years and can be renewed thereafter.  And at the end of the day, once a committee has accomplished its goals, the agency can -- or the DFO can request that the committee be terminated.  I do not foresee that happening with us anytime soon, but that does -- that is a part of the Federal Advisory Committee Act. 
As indicated, you can participate in meetings, in subcommittee meetings.  Typically, and generally, your transportation and your costs for participating in these meetings are covered by the EAC.  Subcommittee meetings are typically held by teleconference or webcast, but there may be an occasion where you may have to actually travel to a particular location to participate in a subcommittee meeting.  And if that is indeed the case, then of course, the DFO and the EAC staff would help coordinate that. 

A couple of things that I think are important for you as members, as it relates to the duties and responsibilities of the members, and there is really a couple of things I really want to harp on here, you have to comport yourself with integrity, so as not to trade upon your position as a member of the EAC Advisory Board for your own personal benefit.  What does that mean?  What does that look like?  Typically, you will see your names in print as it relates to your current employment position and we may refer to you as Brian Newby, the Executive Director.  But, as Brian Newby as an Advisory Board member, he should not portray himself as, I am Brian Newby, an Advisory Board member to the EAC Election Committee, so as to proper -- prosper himself or to hold himself out as being a representative for that committee, for that advisory committee.  It certainly can be your position, and serving on the advisory committee can be used in your bio, as Brian Newby is a member of the advisory committee.  That’s certainly acceptable.  Be careful when presenting yourselves as an Advisory Board member as we have received certain -- some communications that certain members, not necessarily this Advisory Board, but other advisory boards have attempted to hold themselves out as experts on behalf of the EAC.  So, we do not want you to run afoul of what that means. 

Under federal law, you are not allowed to lobby or to be a lobbyist.  If you are a lobbyist, please come and see me after, at some point during the day, so that we can talk about that.  Now what does that mean?  It does not mean that you cannot lobby your Congressman or your Senator on your own or in your individual capacity.  But if you’re going to those individuals or to those entities on behalf of the advisory committee on behalf of the EAC, then it is important to make it known that you are speaking in your personal capacity and not as a member of the Advisory Board.  
Yes, ma’am? 

DR. SIMONS:
Barbara Simons, I just have a quick question about what you just said.

MR. TATUM:


Yes.

DR. SIMONS:

So, if I were, for example, speaking to my Senator, am I allowed to say as part of my bio that I am a member of the Board of Advisors, so long as I do not claim to be representing the Board of Advisors?

MR. TATUM:


Yes, that is correct.

DR. SIMONS:


Thank you.


MR. TATUM:

That is a very good question, clarification question.  So, again, speaking to your personal representative, you are able to do that at your state level and at the national level, but just remember not to parlay it as, I am a member and here is what the Advisory Board wants you to do, okay?  


Let’s see, I am going to shorten this a bit.  The DFO manages the committee operations, the advisory committee operations.  We file our charter with the Senate and House Committee Oversight and with the Library of Congress.  We renew the charter every two years.  As I indicated, meetings are required to be open to the public.  If there is going to be a meeting, the DFO has to be involved in calling that meeting and participating in that meeting.  And the DFO can participate by a designated representative of the DFO.  So, your DFO is Commissioner Thomas Hicks.  He could designate someone from the staff to participate on that call or in that meeting on his behalf.  He does not necessarily have to participate.  Your subcommittee meetings should also be coordinated with the DFO, so that there is no ability for someone to suggest that we are meeting in the dark or attempting to conduct business without the DFO being aware of that.  And, most importantly, when your subcommittee meetings -- in your subcommittee meetings, when you take action or you discuss particular issues, your subcommittee communicates that information back to the Executive Committee, who then presents that committee to the full body -- that information to the full body, so that the full body then takes action, as opposed to the subcommittee, communicating directly to the EAC circumventing the Executive Board itself.

Minutes from these meetings are posted to our website.  All documents that we -- that are presented are posted to our website and made available to the public.  We keep a record of all attendees.  As you recall, we had you sign in on the sheets outside.  And we keep a complete and accurate description of the matters that took place.  Thus, you approved the minutes from the last meeting.  These -- the minutes taken from this particular meeting will be approved at the next annual meeting.


I have listed the DFOs for each of the Standards -- for each of the advisory committees.  The Standards Board is Commissioner Christy McCormick.  As indicated, Board of Advisors is Tom Hicks. And for the Technical Guidelines Development Committee, Commissioner Matthew Masterson.


I have given a list of the applicable laws, the Federal Advisory Committee Act itself, the regs associated to that law, the lobbyist prohibition and the Freedom of Information Act.  


Any questions?  You are now sworn in, official Advisory Board Committee members.  You have been trained and learned, and we will move onto the next part of the meeting.


Thank you.

CHAIRMAN KELLEY:

Thank you Cliff very much.  Obviously the EAC has very busy this year and Director Newby is going to give us an update on those activities.
MR. NEWBY:

Thank you.  I am -- are we live here?  I was a little self-conscious with -- I am a little shorter than Cliff, so I thought this was the shorter people podium.  But I was going to wander around and talk instead, so I will be back down at this level. 

And I first want to let you know that what I am planning to do in terms of -- I am first trying to learn the ways of the -- that is what I am pressing.  We had one at Standards Board that was so -- it was just so sensitive that I hit it once and went through the whole slides.  This is what we’re going to do today, I want to go through -- and if you have been at the Standards Board, I apologize.  Some of this will look very similar.  We have customized it a bit for today, but it’s very similar.  But I want to go over the -- what we did in the #BeReady16 series, kind of give you an update of that, reminder that what we had planned to do, and just talk about that and then further showcase some of the EAC’s talent.  And I think if you get anything that I hope you come out of today with, and that is that there is a very high sense of energy and high talented people that I think you are going to see today.  And you are only going to see some of them, some of the people at staff of the EAC.  We are a relatively small staff.  We are about the size, from a budget standpoint and staffing size, probably of a top 50 election office, you know, in the country, in terms of maybe 750,000 to a million registered voters, something along those lines.  That is kind of about the staff size we have.  So, it is a very good size staff to get things done, but it is not a huge staff.  But I think you are going to start to see today some of the exciting capabilities of our staff.  
And it might be a good time to stop first and thank the Commissioners at the EAC.  I have actually been at the EAC now for about a year-and-a-half, but I have had the opportunity to work under all three as Chair at one point, just kind of the way it has all worked out.  And so, although she couldn’t be here today, Commissioner Christy McCormick was the first Chair and really took on kind of what we are going to be talking about today a bit as EAC 2.0, if you want to think of it that way.  And she built the structure, took on the 110 member Standards Board, started working on that.  So, she really laid this foundation that we had.  Then I would say, last year, and I think you would agree, I would be stunned if you did not, who better of a spokesperson for our profession than Tom Hicks, last year, as Chairman of the EAC?  So, I think when there was all kinds of things talked about in the media about various security issues and other issues impacting elections, he was very steady as he was on TV, and CNN and other networks, being interviewed and I thought very well handled that -- the attention and spoke for us very well.  And then, finally now, Commissioner Matt Masterson, who is Chair, I think he has got a lot of energy, as you know, and I think just in terms of challenging us to say we have built this foundation, we have had this new EAC for a couple years now reconstituted with the Commissioners, but we need to build structure.  We need to have the structure around that foundation.  And that is something that we really want to be focused on.  I think you are starting to see that today.  And then, lastly, not a Commissioner, but I want to just thank Cliff Tatum, who gave us the disclaimer just a minute ago.  I really do not think there is anybody more qualified, anybody in existence more qualified than Cliff for the role that he has played at the EAC, and he’s become a very good advisor and friend to me.

So, what we want to do, again, is go through all these things, and then, get to the handoff for #GamePlan17.  At that point then, you are going to see members of our staff and leadership of our staff speak and have the experts discuss those things with you.


And so, what we were looking at doing last year is we were trying to build some context for what we were going to do, I guess, and that was really focus on 2016 and a year in the life of election administrators.  And we started looking at these programs.  Some of these you may remember because we got together -- last year about this time we got together in early May in Chicago, and some of these were already underway or had occurred, and what we were trying to do was say well, okay, how can we be thinking maybe 45 days ahead of when an issue would come about with election administrators.  So, obviously, continuity planning that would be something you would be talking about in January because you would want to be thinking about it long-term through the year.  We had a very good discussion with the U.S. Postal Service about vote-by-mail, some of those issues, and I know we are going to discuss that even further today.  Election workers, as you are building for your election workers I know from my experience if you are going to be hoping to have, say, in my case in Johnson County, Kansas, we needed 2,500 election workers in November, you really build that way out, but you really need to have that all buttoned down by April or May of that year, or you are not going to get them.  And then, we looked at disability and accessibility and something that we are going to have as a theme again coming up in 2017.

So, this was sort of the grid of the activities we did.  And I think, just from a pure volume, it was rewarding to watch the

Commissioners speak about the activities we had at the agency.  And when they started talking about it, say, in January of last year, and then, by the time we got to July and August they showed videos and their time that they had allotted to discuss our activities went by very fast.  They had to start condensing and taking things out.  And that was very rewarding to us as a staff because we knew we were producing a lot of things.  


And so, here are the public meetings you can see up at the top, HAVA meetings this would be a HAVA meeting, something required by HAVA Board of Advisors, TGDC Technical Guidelines Development Committee, the Board of Standards, these were the activities we had last year.  Webisodes were sort of a combination of videos we did.  Either they were live, or we carved them up and made little segments.  We had all those activities last year.


Then there was this little thread down at the bottom, election cybersecurity.  And I put it this way because that’s what it was called when it was given birth back in August.  Brian Hancock and I went to the -- at least an extension of the Whitehouse, although it sounds cool to say we went to the Whitehouse, we went to the Whitehouse, the auxiliary building, to discuss election cybersecurity that gave birth later to be called this critical infrastructure.  But that is what it was called and became this new theme.  As Commissioner Masterson said, it was the lines of 2016.  The line issue from 2012 became election cybersecurity.  And we had all kinds of things that we talked about during that time.


We also then put up this stuff on our website.  We had a #BeReady16 section on our website.  And I am really excited because today you are going to see the new website.  You are going to have -- the expert, Simona Jones, is going to explain to you what she did.  She came to us I remember, I think, interviewing her in August, I think, of last year, and with the idea that she would be standing in front of you today and talking about the website.  She took on that challenge and I think you are going to be very pleased with what we have done with the website going forward.  

But going back in time, we tried to create resources for election administrators on our website and, really, best practices because that is what we are trying to do.  We are trying to emphasize Clearinghouse as a role.  In December of ‘16 we had a public meeting and the Commissioners asked the members of the panel, I think some of you are here, what is the most important thing that the EAC could be doing.  And each person said clearinghouse.  And so, clearinghouse is something that we really want to focus upon, best practices sharing those, but really not from what we say best practices should be, but using people in the industry to highlight them, showcase those things that can be repeatable.  And so, some of you, actually Alysoun is on the -- she’s here in the room, but we tried to actually -- wanted to use election administrators and highlight their work.  And that is what we tried to do in ‘16 and I think really our focus for ‘17.

So, these were the areas of emphasis I mentioned back a year ago, and this is really where are focused still.  So, grants, grants is a really easy one to say, well that is over, because most of the money has been distributed.  That is true, but there is still quite a bit of money that has not been distributed, and there is a lot of reporting functions and a lot of accountability that is still needed by the EAC.  So, that is a huge thing.  Certification and talking about the new requirements for Voluntary Voting System Guidelines, Brian Hancock and others are going to be discussing that later today.
The Election Administration Voting Survey EAVS, as we call it, that is something that I hope that this year will be something that you haven’t seen before.  And I am excited that you will be able to listen to Sean Greene talk about that.  And when I say talk -- you haven’t seen it before, we really see the value of that data -- what that data provides to you, and we want to do it and provide it to you in a way that you can use it more and more.  And I will talk about that just briefly again.  The Clearinghouse we have mentioned.  And then communications, Brenda Soder who is here, she is going to be discussing things along with Simona on the website.  But that has provided a great competency to us and a great way for us to be able to spread the clearinghouse word.

So, when we were looking at all that, we were thinking about things we wanted to be careful not to do.  And there was a member of the Board of Advisors last year, he is not here now, but he came in with Doug Lewis, and this was Chris Thomas, and they did an assessment of where we were at the EAC, right after the Commissioners came onboard.  And Chris’ advice then, and his advice to me when I met with him about a year ago, was to stick within HAVA.  So, there is a tendency within, I think, any kind of government, but at least Federal Government he would say, to expand your scope, have scope creep.  And his advice was to stay within and do what HAVA said, which is what I just laid out.  And so, we wanted to use HAVA as our guide.  And so, said better, we wanted to go deeper into HAVA.  If we got bored, we thought we needed more things to do, we wanted to dive into HAVA and do those things better rather than come up with new ideas, new things to do; deeper not wider.  And that has really been our theme is, what does HAVA say?  That is what we want to stick to.  That is what we are required to do.  We want to do that well.  

And so, last year I mentioned a book that spoke to me years ago, this whole idea, I use this same concept, and I think many of you do, if you’re an election administrator for sure, and that is target influentials, so, meaning that you do not have a very large budget to get the word out, so the best way to do that is to target connectors.  And that was important to us because what we wanted to do was decide when to create things, when to connect, bring together shared practices and when to do both.  And we are trying to really get a -- get that into an art, if you will.  But the whole influential idea is that one and ten people tell others what to do.  So, for instance, when I was an election administrator, I wanted 50 percent of the people to vote in advance, so how could I get -- I would come up with a number.  I would say, okay, that means I need 180,000 people to vote in advance.  How do I do that?  Well, if I get to associations that speak to other people who are voters, say League of Women Voters and others, I could ask them to get the word out applications for advance voting.  I could go to candidates.  Candidates want people to vote for them.  So, if I could get candidates to provide say, on average, 2,000 advance voters each, then I kind of hit my number.  And I was really looking at that that way.  And I guess the newsflash here is that you are key connectors for us.  And so, especially during that cybersecurity time when we would send out things, what we were trying to do was get the word out from what DHS was saying, get the word out from what FBI was saying, and get that to you so that you could distribute that to your stakeholders.  
So, this is kind of the little cute picture, but I want to get to a place here instead, and say what our goal is, is we are looking at 2017 and beyond.  And I really wanted to emphasize this here, because we want to be the go-to election resource for election administrators.  Now, this is a subtle difference than if you were at the Standards Board, I didn’t have the four election administrators, because we were speaking primarily to election administrators.  So, then I put this here even though, in this room, we’re not primarily election administrators.  But that is why I really wanted to say this, because all of us serve voters.  If you think about it, no matter what your background is for coming into this meeting, you are serving voters, maybe in different ways than election administrators.  A good way to think of it is, as we have discussed it and from a background I had at Sprint, think of distribution channels.  Election administrators service voters directly.  They are the direct distribution channel for voters.  But all of you speak to voters in different ways.  You might have constituents, who are voters, who also talk to you, and then come talk to us, that have influence over us in a different way.  And so, while we want to be the go-to election resource for election administrators, we recognize that we need to be that resource for you.  We need to be connected to you.  We need to understand what you are saying.
And so, in the end, we want to provide things that election administrators can utilize, but we also want to make sure that you see the context when you get that call from someone that you are -- if you are representing a Congressional office, and you get that call from someone who is maybe in your hometown, you know how to translate, or you find out information that you can come back to us and say that may be great what you are doing, but I think this would be really good for you to do this as well.  So that is our focus is on election administrators, but we recognize that all of you are key stakeholders and we really want to be a resource for you as well. 

This is -- the last thing here is something that Chairman Masterson would say he wants us to be able to focus with the election administrators and that is, start with us.  So, if you are an election administrator, as Chairman Kelley was saying a moment ago, of needing to look at -- is it Chairman or is it -- it is Chairman.  I just said Chairman of two different contexts in two different ways -- Chairman of the Board of Advisors, Chairman Kelley, said I am going to issue an RFP.  I am looking at voting equipment issues. Where do I start?  Hopefully, you start with us.  If you are going to be thinking about election worker best practices, who would you start with?  Well, start with us.  If you are going to start thinking about, well, what does this critical infrastructure thing mean, we want to be the place where you start with us.  And so, that is going to be an emphasis I think you will see as well throughout the day.

So then, last year was kind of easy.  I mean, 2016, it may -- it definitely was not easy for you.  I am saying easy in terms of the context in building, and that we kind of had a way, we had a roadmap of how to do those things because there was an election in November, you know, we just -- the path was easy.  So, now it is 2017, and what we are trying to do, and I would say even though I have laid this out, I am not 100 percent sold this is the right way, but this is where we are kind of, at least in pencil going, and that is thinking about federal elections, knowing that you have elections all the time -- in fact, there is an election going on somewhere right now, today -- that somehow, though, doing this two-year cycle, so we should be focused as a federal election agency on federal elections, and the next federal election is in 2018, so some sort of plan, do, check act.  And I think Chairman Masterson, when he spoke today, talked about this is the time everybody is evaluating what we have learned from 2016.  Many of you have had your lessons learned and now you are focused on the next set of elections.  And so, if you look at it this way, maybe the ‘plan, do, check, act’ is kind of broken up into six-month cycles.  And so, we are in that first half of the year talking about, what can we do to help election administrators think about their budgets, think about things they are going to need to be doing to get ready for ‘18.  And so, while I am not positive we are going to be able to stay within this model, that is sort of where we are going.  And as you listen and you hear programs today, that is the thought process, but that may change a bit.  But we are kind of trying to look at this in six-month chunks.  And especially the first six months, maybe getting a lot of background information, the next six months, the rest of ‘17, using -- for the data summit, using EAVS, using all the data that we can there, and also, helping with those of you who are looking at issuing proposals for equipment -- or requests for proposals for equipment, sorry.
So, this is kind of what ‘17 looks like, very similar to ‘16, only there is a lot more bubbles.  And one of the bubbles that is different is this kind of orangish media.  You see January and February, that is the competency that I think you will see throughout the year more and more.  That is something that Brenda is bringing to us.  And that helped us a lot in that January/February timeframe when, while we were not really impacted by a Presidential transition, we sort of were, because the narrative, the different issues  that were going on, we needed to have a media presence to be able to explain where we stood as an agency for different activities.  So, we used media quite a bit there, especially social media.  And I think when you hear from Simona Jones later today, you will hear what we are doing there, and also, Jessica Myers, who actually works for our office, but does not work for Twitter, even though her nameplate says Twitter, but that is an indication of how much she has done to help us with social media.  And I hope that you have seen.  I really 
-- I mean, I have seen, so I hope you have seen, how much more of   a presence we have had with social media in the last eight months or so, than we did, say, the eight months or even eight years before that.
So, our staff, we have changed a lot, and one of the things I guess I would say, and I was asked this a bit, just bumping into some of you, just kind of hit it straight on, you know, what is going on with different legislation related to the EAC, and, you know, the old something that was an uncertainty of the EAC years ago.  And I would say that every staff member at the EAC, one way or another, has taken some personal risk to be part of that staff.  So, I mentioned Brenda earlier.  That bill that I said was just announced, like the Friday before she started on Monday.  So, I assumed she would be getting ready for work on Monday with her husband coming in saying, hey, honey, is this the agency that you are going to, that this Congressman says?  But there were some personal risk, and then the people who have been there all the time, you know, if you go back in time, some of the people have been there maybe ten years, they have invested themselves in the agency in a way that they, in my opinion, deserve some payback for that.  And so, without talking too much internal, I want you to know that our staff is very committed to being awesome, I guess, basically.  And so, I asked them, you know, what is it that you want to hoping that comes across in these meetings we have.  And so, we started getting these quotes, and I just kind of put some of them up, that one of the things we have done, and you will hear from someone named Mark Listes later today, beyond what Mark is going to talk about, he has led a new program that we have, where we are hiring what’s called staff associates, people who are high potential, people who come in, kind of on a two-year window, with the idea that they will rotate around, and hopefully then, stay at the agency or go on and be a vocal supporter of us somewhere else, but if they stay at the agency, in a leadership role.  And that has been a program that’s been very successful.  And I think there is Ashley Williams, who is in the back that -- I would probably ask Ashley to stand up anyway.  Ashley has been the point person for this meeting also, so she has done a very good job, as well as Shirley Hines, Bert Benavides, and several other people who are not in the room right now.  But Ashley is very indicative of the kind of person we are hoping to hire in that role.
So, we are looking at these things and just wanted you to see that I want us to operate like an election office.  I want us to tie our processes to your processes.  And then, it was funny to hear the opening video.  I guess Sean Greene is from Minnesota, the incredibly good looking people from Minneapolis.

[Laughter]

That is so funny, because that is like, so much not Sean Greene.  Not the good looking part, he is good looking.

[Laughter]

He is incredibly good looking, but the comment is nothing like Sean.  So, that is why I wanted to put it there because he is like the last person you would say that.  He is incredibly good looking.

All right, so we have actually put all of this into a little word cloud and what we are hoping you see, and see out of our staff.  And even further, we kind of put all this into years of service.  And really, in general, I do not like to stand up and talk too much internal,  I feel like I have even done that too much now, but since -- I want to just give you an indication that I think our staff is very energized.  And one of the best things about our staff, you will see a lot of strong people here today.  We have a lot of strong people who are back at the office still minding the store.  And, in fact, like at the Standards Board, we actually had a meeting at the Election Center going on at the same time.  We had people all over.  So, we had three pins on the map, if you will, and I do not think we had that capability before.  And that is something we are very proud of, whether this EAC 2.0, that is kind of our phrase, internally, some, but hopefully you are starting to see that.  And we want to keep doing things that make you want to be proud to be part of this Board.  And I thought one of the telling things of when Cliff was doing his disclaimer was that, you know, not to use the fact that you are on a board somehow for personal benefit.  Probably six, seven years ago that might not have even been a concern.  But now, I mean, I think that there is something to that, and it is because of the people in this room, because they are our staff, because of our Commissioners.  And so, I hope you will start to see that throughout the day, and if you haven’t seen it already.
So, what I want to do now is hand it off to people who actually are doing the work.  So, Brenda, I think the next thing is communications, is that right?  Brenda and Simona are going to come up and talk both about communications and the website.  And I hope you will be excited to see all that.  And then, that leads into Sean speaking about EAVS.

One of the things about this go-to election resource that I would say we really wanted to focus this year is make it real.  I thought we could almost have a stamp and do that with everything.  So, I want to make sure, even though I spent all this time talking about ourselves, that we are not talking to ourselves.  So, if something we are doing is not what you think we should do, tell us, because the worst thing for us would be for us to develop something, feel good about it, but then have it not be used or not be utilized in a way that makes it effective for election administrators, and effective for you.  So, I think you will see that that has been the  emphasis on all the stuff we are doing, but again, that is a fair thing to call us on it if we are not doing that, because we need to know that.

So, with that, I am going to hand it over to Brenda and Simona, ask them to come up.  And thank you very much.
[Applause]

CHAIRMAN KELLEY:

While Brenda and Simona are coming up, are there any questions for Brian?  I have two quick questions, Brian, if that is okay.


You touched on it briefly on the status of the agency.  Can you go into anymore details publicly, or where we are at?

MR. NEWBY:


I do not know if I can.  

COMMISSIONER HICKS:


If you do not want to, I…

MR. NEWBY:

Well, I mean, I do not know if I do not want to.  I do not know that I --- I think that is your role.

COMMISSIONER HICKS:

Okay.  Back in February of this year there was a bill to eliminate the agency from the Committee on House Administration.  That bill was passed out of the actual committee itself, but it is still sitting in the -- waiting for a vote from the full House.  All indications is that it is not really moving anywhere, right now, at least.  There’s no companion bill in the Senate.  The President has put in his blueprint a number of -- he put funding for the EAC, and we have funding through September with the omnibus bill.  And all indications with the release of the President’s budget today is that we are in there for 2018, as well.  So, I think that at least we will be moving forward as much as we can.  We suffered a cut, which we will have to deal with, but I believe that we will be where -- we are right sized, as we should be, with the agency itself, and that is a testament to Brian.  But I believe that we are moving forward as, you know, well as we can be in this climate of severe cuts to federal agencies.

Jim, did you have a question?

MR. DICKSON:

Yes, Jim Dickson, what is the budget in ‘17?  And do you have a number on the ‘18 proposed budget from the President?

COMMISSIONER HICKS:

I do not have the number for ’18, because that has not been released yet, but for ‘17 it was 8.5 minus the money that is sent over to NIST.  I think I have that right.

MR. DICKSON:

So NIST gets 1.5 million of the 8.5 leaving you, somebody help me with math…

COMMISSIONER HICKS:


Seven.

MR. DICKSON:


…it is seven to operate?

COMMISSIONER HICKS:


I believe so.

MR. NEWBY:


Right, just a little bit more than seven.

MR. DICKSON:


Thank you.

COMMISSIONER HICKS:


Wendy?

MS. NOREN:

I just wanted to ask that we distribute to the membership a copy of HAVA.  I think we have got a lot of new members.  I am not sure any of them even had a chance to read it, so they know.  You mentioned Brian…

MR. NEWBY:


Um-hum.

MS. NOREN:

…that you want to focus, go deeper and so they know what is actually in that what the goals are. 


Second question is -- well, actually, that was -- I was going to try to ask that before.  What are your plans -- you know, you did a lot last year, but the Board of Advisors was not asked to participate in reviewing any of the IMs in the group.  We used to do that.  So, what are your plans on having the Board of -- engaging the Board of Advisors in this process that you are talking about for the next year?

MR. NEWBY:

Well, I think the biggest plan would be to work with the Executive Board, because then -- and have that Executive Board tell us what those plans should be.  We -- the one I can think of specifically is how the cybersecurity stuff unfolded so fast.  And what we did is we sent it to the Board.  But the materials, in general, are what the -- you know, I guess the -- I am trying to think of the word -- it is not cooperation, but just the working together, I think that really -- that is something that needs to be defined further.  I think that we could discuss that.  But I think that we should discuss that with the Executive Board.  I do not know if that seems like the right approach, first. 

COMMISSIONER HICKS:

Well, I would say that, if the Chair gives me privilege to speak on this because it is your committee, is more of, tonight we have -- with the meeting, we have several rooms that we can break out and do several smaller groups.  And I would say that maybe we can have a smaller group for maybe half an hour or so, to talk about some of the ideas that we should be doing, because I do take responsibility for not having as many calls and getting the information out to the Board as it should be.  And it is, you know, a little bit of ignorance and a little bit of being overwhelmed, as well.  But I think that there -- that the Board is very vital and there should be more input from the Board itself.  So, maybe we can sit down after the five o’clock piece to go to one of the rooms, which is cutting into my going to Prince, but that is okay.  

[Laughter]

But I think that that would be helpful if there is several people who want to sit down and do that, so that we can get people to volunteer and help with that as well.  So…
MR. NEWBY:

I think also, and maybe just by me saying this, that I will commit it, that it occurs, is that I think that we could help on those calls, too, with more structure.  And so, one of the things -- I sat on one call and heard a lot of things that came up on the call.  And I think we will -- what we can do, as a staff, is help the Board by creating like essentially a spreadsheet of topics that come up on those calls and then chase those down so they do not just fall on the floor.  And even if the answer is, we looked into that and we do not have the resources to do it or it is not within the scope, but at least we are responding to them, because I heard a lot of good things that came up.  And I think that will help because -- so I would commit that we will have a staff member do that. 
COMMISSIONER HICKS:


But I think Wendy is right 100 percent…

MR. NEWBY:


Yes.

COMMISSIONER HICKS:

…in giving the copy of HAVA so that people know what they can chime…

MR. NEWBY:


Yes.

COMMISSIONER HICKS:

…in on so that we are not just saying, hey, let’s talk about the color of paint and things like that, as well.  So, I think that that would be really good. 

CHAIRMAN KELLEY:


Barbara and then David. 

DR. SIMONS:

Barbara Simons, I was pleased to see the discussion about -- you know, that cybersecurity was prominently mentioned, and I would like to recommend that the EAC post, in a prominent spot, the recommendations from the NIST cybersecurity working group.  
CHAIRMAN KELLEY:


Mr. Beirne?

MR. BEIRNE:

Good morning, David Beirne with the Federal Voting Assistance Program.  I just wanted to echo Ms. Noren’s comments about really, I think what would be helpful is to understand the EAC vision with how the three advisory committees operate in terms of how do you see them interacting with one another, what are their specific roles.  It goes back to the HAVA issue.  But most -- in particular, it is the dynamic with the Board of Advisors in terms of, you have a very diverse group, I would say much more so than the Standards Board, and obviously, the TGDC is involved with the in-the-weeds development of voting system standards in conjunction with NIST.  The Standards Board is also very much the practitioners.  So, it is really I think a matter of what vision do you have for the Board of Advisors, in terms of being those advocates for the agency, giving more of that level of transparency and diverse group, so just something to think about in terms of maybe charting a path forward.
CHAIRMAN KELLEY:


Thank you.  Mr. Dickson?

MR. DICKSON:

Yes, Jim Dickson, if we are going to meet at five o’clock, where will we meet?

COMMISSIONER HICKS:

So, we have several rooms, but if -- I can talk to staff and figure out which room we can go to and announce that right after lunch.

MR. DICKSON:

Right, and this is a conversation about how we provide, both as a sounding board, and also, input to what the agency is doing within the context of Help America Vote Act?

COMMISSIONER HICKS:

Right, in terms of moving it to the Executive Board, and then to the full Board, overall.

CHAIRMAN KELLEY:

Yes, sir, in the back, and then we will come to the front here.  Yes, sir?
MR. MOORE:

Greg Moore with the House with the House Administration, I just want to acknowledge the contributions of good government voting rights, civil rights organizations that expressed their support for the EAC for the last several months, pretty much lifting up the good work that has been done by the staff and by the Commissioners, even in the midst of a very challenging election.  Those voices, I think, did impact some of the members of Congress and others in the public space who view the agency, but I just want to acknowledge a lot of the letters that were signed and op-eds that were written and that sort of thing. 
CHAIRMAN KELLEY:


Mr. Pilger?

MR. PILGER:

Richard Pilger from Department of Justice Criminal Division, Brian, you mentioned wanting, in general, to have the EAC be the starting point for the field.  And I am just wondering, anticipating the cybersecurity conversations that, unfortunately, I cannot stay for all of, do you anticipate EAC being the starting point for people who want to hook up with DHS or the FBI? 

MR. NEWBY:

Well, that is a great question, whether we anticipate it, and also do they anticipate it.  And so, that is part of the discussion that will happen today if you are not there.  But we thought our role was to be the point person between the federal agencies and the election administrators.  And we want to -- we think it is our best interest and the interest of the election administrators to still be in that role.  Now, there is this, basically, it is a sector agency role that DHS has to play and we cannot be -- they are the owner of that sector, now, in this new critical infrastructure world.  We cannot be a co-owner because we are not part of that government branch.  Now, whether we can have some relationship with them we do not know, and that is what we are still working out.  We see that there is going to be, and I think this will come out in the presentation more, there is going to be sectors or circles of influence, I guess, vendors of elections administrators and others, and we see that our role should be to coordinate -- help coordinate that.  We think that would be better than if it is just DHS directly, and I think they would say the same thing.  So, what all that means, I do not know.  I think that it -- we think it is our role to speak for election administrators and give some voice back.  So, I do think the answer to all that is yes, but I think we are still kind of sorting that out. 

MR. PILGER:

So unfortunately, because of case related operational stuff, I cannot attend these, but let me offer my services going forward to support what you just said.  I think on a non-emergency basis having the EAC broker the interaction with state and local counterparts makes a lot of sense.  And I do not know that DHS is represented here today, but I am available to help implement the outcome of your conversations. 

MR. NEWBY:


Okay, yes, thank you. 

CHAIRMAN KELLEY:


Dr. Stark?

DR. STARK:

Philip Stark.  The EAC, in the past, has funded pilots of auditing, and the current Chairperson, incoming Chairperson, both have experience with election auditing.  I am wondering whether we can add that to the list of things that the EAC will be a clearinghouse for, to help state and local jurisdictions work on best practices for that.  


I am also wondering about -- thinking about conditions of use around certification of equipment rather than certifying the equipment, you know, in the vacuum in some sense. 

MR. NEWBY:

So, the auditing seems to be easy answer of yes.  I mean, that is very much of what we think that is a clearinghouse function and we probably need to look to create it as a program so that we actually 
-- program meaning a marketing program to think of it that way, not a program under HAVA -- so that we can make sure that we have the right emphasis.

The second part I think will be discussed in the VVSG discussion.  I do not know that I can give a quick answer on that part. 

CHAIRMAN KELLEY:


Thank you.  Wendy, did you have another question?

MS. NOREN:

Actually, I just wanted to make a comment.  I did not mean criticism particular on the cybersecurity.  I think it did come up very quickly.  You got information out to us.  I do appreciate that, you know, that I was able to then transfer out to the other officials.  I just think it is -- I have benefited greatly from the diverse knowledge on the Board of Advisors over the time I have been here, you know.  Sometimes it is really important to get views outside of this tunnel of an election administrator and hear the other views.  And I think it is really important that we keep that conversation going on every issue that you do.  I mean, you can ignore us.  God, I have been ignored so many times in my career.  But I think the dialogue is really important to have on the type of things that are going to go out in public before they go out in public from the EAC.  
MR. NEWBY:

Right, and I would just add though that the -- that was the structure, infrastructure thing that I had mentioned, Chairman Masterson had said, is that these are the discussions we should be having now, you know.  We have kind of given birth to the reconstituted EAC and these discussions of how these committees work those are the real topics we should be having.  So, I think that is really good as opposed to some of the ones we have had.
CHAIRMAN KELLEY:


Barbara?

DR. SIMONS:

So, I just had a quick follow-up -- Barbara Simons -- to my previous question, which actually came out as a comment.  I would like to rephrase it as a question.  Would it be possible for the EAC to post the recommendations from the NIST cybersecurity working group in a prominent spot on the website?  And if so, how soon might we be able to do that?  Thanks.
MR. NEWBY:

Right, and I do not know the answer to that.  I think that is something that we need to discuss with the Executive Board, and also with, probably, the Commissioners just to make sure, because it is part of this working group and with NIST.  I mean, obviously, we have talked about that before.  Philosophically, I do not know that I have any issue with it, but I want to make sure it is okay before.  I have to see.
DR. SIMONS:


Sure.

MR. NEWBY:


So, I do not know.  I have to ask. 

CHAIRMAN KELLEY:

I have one last question.  You talked about the grants and a little bit of money that is left.  And I think I know the answer to this, actually, given the climate.  Is there any long-term strategy or any long-term hope that you would be in a position to offer additional grants or be going back to Congress proactively to try and get additional money for grants?
MR. NEWBY:

Well, I do not know -- kind of what you are speaking to is this change of mindset that, I think, as a staff that we have to have, and then, maybe even the agency, I guess.  So, we have not had the budget discussions in the past where we asked for money. 
MR. DICKSON:


I can speak to this.

CHAIRMAN KELLEY:


Mr. Dickson?

MR. DICKSON:

This is Jim Dickson.  The disability community has had a number of conversations, and Congressman Jim Langevin, former Secretary of State of Rhode Island, has a draft piece of legislation that would provide grants for R&D and other pieces to local election officials.  That legislation -- there is not an expectation that that legislation is going to move in this Congress, but Congressman Langevin is committed to a robust EAC with the ability to do R&D and do grants to local election officials.  And he is involved in conversations with Republican members – he is a Democrat -- with Republican members of the House.  So, it is going to be a long march, but I personally feel that we are going to get funding to the EAC for grants to local districts, and the disability community is deeply committed to making that happen.
CHAIRMAN KELLEY:


Thank you, James.  That is good news.  We appreciate that update.


Mr. Chairman? 

CHAIRMAN MASTERSON:

Just real quickly, you are asking the right question, and it is one you should also save to ask DHS as part of the conversation around critical infrastructure.  One of the things that they have alluded to, but they cannot say for sure, is in some areas of critical infrastructure grants are available or there is grant money made available to areas of critical infrastructure that if election officials were, you know, loud and proud about, perhaps might be available.  Now, the problem is, you are getting in line with other folks that need, you know, FEMA grants, or whatever it might be.  But that is a question to ask DHS.


The other thing is, EAC, as part of our work now, is following up on grant work we have already done. So, Jim mentioned accessibility development grant work that has led to New Hampshire using new accessible technology to explore, you know, a pilot project up there that was directly attributable to EAC grant work.  And so, the question is, what work can the EAC build off of that we already had grant money for?  We had grant money for post election auditing and have a ton of information up on the website about that.  How can we build off of that to do best practices and checklists to better develop post election audits?  So, outside of grant money available, which I think is a really important question, the other follow-up is how can we build off of the grant money that has already been provided, the research that has already been done to continue to improve whether it is accessibility, post-election audits, security, whatever that might be.  And I think that is a good challenge for us to tackle whether there is money there or not. 
CHAIRMAN KELLEY:


Great, thank you.  Yes, sir?

MR. MOORE:

Greg Moore again, not to belabor the funding issue, but Brian, could you or Tom maybe clarify appropriation levels that were authorized, versus actually appropriated from the original HAVA grant?  Weren’t there still a gap between what was actually appropriated and what has actually been authorized, or a difference between those two figures going back to the very beginning? 

MR. NEWBY:


I do not know that – yes, that is what I thought, some…
COMMISSIONER HICKS:

It is close to half a billion dollars of authorized money that was never appropriated.

MR. MOORE:

Right, so my point is that at some point the conversation, whether it is the Congressman from Rhode Island or Congressman Brady or others who have strong support for this agency, maybe we should look again at possibly tapping back into those kind of dollars that at one Congress, at some point, thought was important to begin that conversation, or at least to enhance the argument for why we should have some of these grants going back to the states that are desperately in need of that money right now.

CHAIRMAN KELLEY:

Great, thank you.  Well, we have been doing good on time, and with that I will turn it over to Brenda and Simona.  

Thank you.

MS. BOWSER-SODER:

Good morning.  We realize we are the only thing between you and a break, so we are going to try to either keep it entertaining or short.  Let us know.


So, it is great to be here and meet so many of you.  Some of you I met at the Standards Board meeting and others are new faces, so I appreciate having the chance to get to know you.  I am pretty new to the election community, so I am learning a lot at all of these meetings.  But I am not new, obviously, to communications, and so, it has been exciting to see where I can kind of help bring my expertise into this world to assist, as Brian just alluded to, sort of state and local election leaders, administrators.  

I gave a similar presentation to what you will hear at their Standards Board meeting, and I will tell you that within the first hour of us sort of announcing some of the new things that we have available, I was getting emails and business cards and telephone calls.  And it was really heartening to know that some of the planning that we have been doing for the year had -- really is on the right track and has been met with great fanfare from others.  So, I am excited about that and I hope that you will find it as exciting as well.
So, we have heard a lot today about sort of where we are in the environment.  And that is one of the things I heard from state and local election officials, almost from day one, is we understand that the threats and the cybersecurity concerns and all of these stories that are shaping headlines are very serious, but they are not the only story.  So, in order to talk a little bit about how we are going to help them deal with that, I want to sort of just think about where we are for a minute in the news stories.  So, your average voter is not probably too in the weeds, as many of us are, with some of the more intricate parts of elections.  This is what they are seeing, right?  So, for the past several months they have been seeing stories like this; 40 percent of Americans more cautious with email after election hacking, no question Russia involved in election hacking, it’s easier to hack an election than eBay, Comey confirms FBI probe into Russia hacking in 2016 elections, top Trump aid says Whitehouse has enormous evidence of voter fraud.  These are all important stories.  These are all important issues.  But what we have heard consistently, at the EAC, is that they are not the only issues.  And I think we have just heard a lot about that in the Q&A before this; accessibility, procurement of new equipment, recruiting poll workers.  There is a lot of stories out there that local election officials need to get out and need to have voters understand.  So, what we are trying to do is sort of broaden the conversation.  This conversation is not going away.  I think we all know that, right?  So, we will be faced with these issues of cybersecurity from now and probably until the end of time, frankly, because technology changes, as do our threats.  That is a dynamic issue.  But some of the other things that we talk about and some of the things that election officials really need to get the word out about are also important issues, and they are really looking to the EAC to help them figure out how to make sure that those narratives are also part of what voters are hearing about elections. 
And so, what we understand is that the best and most qualified validators to talk about those issues are probably not any of us from the EAC, although many of us are skilled, and obviously, our staff has a lot of experience, but voters trust and they understand and they appreciate hearing directly from state and local election officials.  Those are the folks who have the firsthand, frontline knowledge of what jurisdictions are doing, not only to protect elections, but also to improve accessibility and voter experience, to make sure our military have the chance to vote and cast a ballot successfully.  These are the folks that they trust.  So, we are sort of committed moving forward, and I am really excited to be here and help with this effort moving forward, to really partnering and helping state and local election officials, not telling them what to say, but helping them figure out how to say it, and how to make sure that the audiences that they want to connect with, which are primarily voters, are hearing them.  So, together I think we can do a lot to help voters understand that elections, there is very complicated, there is a lot of things involved, and we are working on election speed, which is this constant changing dynamic sort of experience that election offices have, and so, really helping to broaden the conversation beyond sort of what they are hearing and seeing every day in the news. 

So, I want to talk a little bit today about this, for lack of a better term, the CPR plan.  I am a big fan of letters helping me remember things.  So, the first part we are going to talk about is clearinghouse and resources.  This is something, obviously, that most of you are familiar with.  It is our hallmark at the EAC.  We provide very clear, very helpful resources to stakeholders, vendors, election officials.  Also press assistance, this is sort of new, so this is something that I am excited to talk to you about and let you know exactly what we mean when we say that we are going to help state and local election officials sort of up their game a little bit.  You know, a local election official came up to me whenever we were in San Antonio and said, you know, this is -- these are the kinds of things that I do not have access to.  I am from a small voting jurisdiction, you know.  I do not have a press secretary.  I do not have someone who is giving me advice about how to either answer tough questions or how to place an opinion piece.  And so, having these kinds of resources for someone like that could be a real game changer and could really improve voter experience at that level.  And then, reach, obviously, with the emergence of social media and the continued sort of use of new formats to get the information out, we want to partner with state and local officials and with you to help us make sure that the resources that we are providing have the greatest reach and the most significant impact.

So, the first thing I want to talk just a little bit about is clearinghouse.  And obviously, you know, this is the bread and butter of what we do.  So, we have things like fact sheets, explainers, talking points, checklists, reports, the EAVS data, the technical guidelines, all of these resources are what sort of -- are the heartbeat of the EAC.  And helping to explain those to folks and helping people in the field use them to improve voter experience is what we aim to do.  
The new website has really been transformative.  I do not know how many of you have had a chance to check it out, but it is kind of amazing and you can actually look at it on your phone, which is super cool.  But for a long time the EAC staff has sort of been trying to figure out, you know, the best way to present the information and connect.  Brian Whitener, Mark Abbott, on our staff, sort of laid the foundation for an amazing new forum and Simona Jones brought it across the finish line.  And I will say that I have only worked with her for a few short months, but she is just amazing and stellar.  And if any of you have questions about your own stuff, she is a go-to while she is here.  I sort of feel like this is a bit of sip-n-see for Simona, because she had this labor of love for this website for a long time and unfortunately could not join us in San Antonio, so I am so thrilled that she is able to be here today and really walk you through the incredible new resource that she has led us in developing. 
MS. JONES:

Thank you, Brenda. So, I am Simona Jones.  I am the EAC webmaster and social media specialist.  I am fairly new to elections and also EAC.  I came onboard in October right before elections.  They really believe in throwing you into the fire at the EAC.  
So, I am really excited to present to you today the new EAC website.  We really worked hard to get this done and now it is time to take a look.

So, the website was designed to better serve our key audiences, which are voters and election officials, primarily.  In addition, the new structure makes it easier for our users to navigate the site and is mobile friendly.  


The new homepage features resources for our key audiences.  In addition, its new structure makes it easier for users to navigate.  That is a repeat, sorry guys, I am a little nervous.  This is my first EAC presentation and I am out of order, too.  Give me a second.  So, I am just going to wing it at this point.

So, basically the website was -- the structure of the website was set up so that when you come to the website, if you are voter you can come directly and find what you are most likely looking for, if you are an election administrator the same thing.  And so, it has kind of been divided, whereas, before you came to the website and it was a little harder to find what you were looking for.  So, this website was strictly developed to serve our key users. 

We have our quick links which you can find on the top right of the homepage and also all the pages of the website.  We tried to hone in on those things that people most likely are looking for when they come to the EAC website.  


We have got another new homepage feature, tab navigation for our videos, our blogs, our social media and our FAQs.  So, depending on what you are interested in seeing, our videos, we have our critical infrastructure videos right on our homepage, we have our latest news articles right on our homepage and we have our latest blogs; Commissioner blogs, critical infrastructure blogs, election update blogs, testing and cert updates, right there on our homepage, so you do not really have to search too far.  And then we have FAQs, the things people are frequently asking us questions about. 


Another new homepage feature we are really excited about is the ability to register to vote right on the homepage.  When we looked at our Google analytics this was what the top five people were looking for, how to register in their state.  And so, the Commissioners all felt very strongly that it was important to lay that out right when you came to the homepage.  They actually lobbied for it.  They said take that grants out of there, put this there.  And so, that is what we did.  So, you can -- a user can come to our site on our homepage, click this red button, they come to a page they can select the state they are from and find out how to register to vote.  


We also revamped the Board of Advisors section, which we thought would be nice to show you all here.  We have a dynamic roster.  We have a section for resolutions.  And we have our current meeting, and our achieved meetings which have presentations, agendas, notices and things like that.  If you have sent us your photograph, when you click on your name you will see a nice photo of yourself and your bio, and what you mean to the EAC. 


Some new additions to the website, we are excited to say PCEA, critical infrastructure, and an updated NVRA tool.  Let’s dive into those.  


So, PCEA was going away and we asked them can we bring that to the new EAC site.  They said sure.  So, we worked with them to bring over these resources; archive news, comments, videos, materials, reports and recommendations.  We are working on bringing more tools.  


We have a new hub for critical infrastructure and we are adding information as we receive it.  As you know, this is a big deal in elections right now.  So, we have some videos.  We have our Q&A from the meeting in February.  And we have some presentations and information.  And the latest thing that we are providing to our users is CI scope, which is a blog that is being written in-house, delivering information on critical infrastructure.  


So, I mentioned we have an improved NVRA section and that includes a section where our users can come and select the state they are from, and the language.  Soon to be -- more languages will be added.  Currently, English is the only one on our site right now.  But we look forward to adding Spanish and Chinese as well.  And the cool thing about this tool is when you select your state and your language, it shows the form, but it also shows the instructions.  So, a user could, you know, maybe they -- they are in their car and they have their phone and they want to know what to do.  They are able to get the instructions, specified specifically for the state as opposed to general instructions.
CHAIRMAN KELLEY:


Simona, can I ask a quick question? 

MS. JONES:


Sure.

CHAIRMAN KELLEY:


I am sorry, right here.

MS. JONES:


Sure.

CHAIRMAN KELLEY:

The languages that you are posting on the website, are you going to be posting all of the languages required under the VRA or what is the selection criteria for the languages? 
MS. JONES:


I am sorry?

CHAIRMAN KELLEY:

What’s the selection criteria for the languages?  You talked about Spanish and Chinese.

MS. JONES:


Yes.

CHAIRMAN KELLEY:

Is there a plan to post that information in all the required languages in the VRA?

MS. JONES:

Yes, we have a plan laid out.  We are getting translations.  Yes, we have a plan laid out.  We are currently getting the instructions translated in various languages, and at the time that we rolled out the website, it had not been complete yet.  So, we currently just have the English ones up there.  Was there a language in particular you were thinking of?

CHAIRMAN KELLEY:

Well, for instance the -- you know, in Los Angeles County, in Orange County we support about ten languages.  So, I know it is probably difficult for you to get all of the languages that would be required, but I am just thinking the majority of the languages that are required under the VRA. 

MS. JONES:

Sure, I mean, and we can talk offline about all those languages.  We found, in getting them translated, that it does cost a lot of money but, you know, I am sure that is something that we would love to do, add more and more as we can, yes. 

CHAIRMAN KELLEY:


Linda?

MS. LAMONE:

Linda Lamone.  If they have already been translated by the county, why don’t you just…

CHAIRMAN KELLEY:


That is what I was thinking. 

MS. LAMONE:

…when they link to Orange County California, you automatically get their translation.

MS. JONES:


Um-hum.

MS. LAMONE:


Then you do not have to spend the money to do it.

CHAIRMAN KELLEY:


Yes. 

MS. JONES:


That is a great idea.

MS. LAMONE:

Because you are going to have -- if you try to do it as a national standard, you are going to run into a dialect problem.

Because the Spanish that is spoken in Montgomery County is entirely different from the Spanish I think that is spoken in some of the west. 

CHAIRMAN KELLEY:


Yes.

MS. JONES:


Okay, thanks for that suggestion.

CHAIRMAN KELLEY:


Mr. Chairman? 

CHAIRMAN MASTERSON:

Just quickly, part of what we are going to explore with the Language Summit is exactly that; how the EAC can call together resources that already exist from jurisdictions that are already covered or providing, like we heard in Minnesota, they are voluntarily providing resources in 11 languages, right?  How can we take those and then provide services and information to election officials that are newly covered or what not.  And so, that is exactly what we are going to go over on June 6th at the Language Summit.  Thank you for the chance to plug that.  I appreciate that. 
CHAIRMAN KELLEY:


Mr. Tatum?

MR. TATUM:

Linda, both you and Neal have raised a very interesting question about the interpretations.  And the question that I would follow up with is what exactly -- so there is a couple of things that we think we are translating as it relates to the NVRA form, and I suspect that each of your jurisdictions have different things that you may translate in, as you mentioned, different dialects.  So, I would like you all to consider some discussion on what that should look like from the EAC.  Is it just the national form, or is it actually links to your specific jurisdictions that may have individual dialects in different -- those different diasporas, if you will, of languages. 
MS. LAMONE:

As I understood it, you are linking -- you are allowing the person that goes on the EAC website to link to California, and then to go down deeper.  Is that correct?

MS. JONES:

Well, not in this case. 
MS. LAMONE:

Okay.

MS. JONES:

In the NVRA, that tool ,specifically, we actually draw that information out of the translations that we have had done and…

MS. LAMONE:


Well how about…

MS. JONES:

…we display the instructions translated along with that form for that specific state.

MS. LAMONE:

All right, but how about if we go back to just voter registration, where you have a hot link on your website, you link to California, and then, I assume once you get to the California website you can then dig down deeper and that is where the translation will be already posted?  So, I mean, it is a real sticky wicket.  In Maryland, we cannot -- we have two jurisdictions; one that has to offer Spanish and another that wants to offer Spanish.
And there is often disagreement between the two as to the proper translation of some words. 

MS. JONES:

Yes, I mean, we do currently have a map that does direct people to the different states with their links and information that they have already.  This is just an additional tool that we were trying to develop that we thought would be very helpful to our users, so yes. 

And so, I touched briefly on the fact that the website is mobile friendly, but it is worth repeating.  This was one of the features that almost made one of our Commissioners cry.  I won’t name any names.  The new website conforms to different screen sizes, including mobile and/or template size.  And, in fact, I invite you to take out your cell phones now and go to EAC.gov and take a closer look for yourself.  
Any questions on this?  Otherwise, I will pass it back over to Brenda. 

CHAIRMAN KELLEY:


We have several questions.  We will start with Mr. Pilger. 

MR. PILGER:


Simona, I am Richard from DOJ. 

MS. JONES:


Nice to meet you.

MR. PILGER:

So, I am really concerned with security from hacking at a couple of levels.

MS. JONES:


Um-hum.

MR. PILGER:

Sort of the embarrassment level, if the University of Michigan students were to hack in and put up their fight song again.  And then, on a much more substantive level, if you are offering instructions to people on how to register, or how protected are we from an attack that would get in and change that PDF, change the forms, direct the mail to the wrong address, that kind of thing, how strong is the security? 
MS. JONES:

I am not sure about the changing of the PDF and how strong the security is as far as doing that.  
MS. BOWSER-SODER:

I would just say that I know that our developer that we work with has, you know, designed many government websites.  I know for a fact that – sorry, do you have a question?  

MS. JONES:


Over here.

MS. BOWSER-SODER:

Well, I think we can all safely say that no system, right, is beyond a breach.  Everyone has seen this from the highest levels of government.  But we are taking every precaution, and Cliff, also has been.  I know that our developer, it was a concern that we raised with them time and time again, in the development of the website, in the backend.  Cliff, do you want to add to that? 

MR. TATUM:

I do, and Richard, thank you for the question.  For the Advisory Board members, we recently received a directive from the Administration regarding the cybersecurity enhancement.  I think they call it an act or something along those lines.  So, we are actively working with our vendors to ensure that we are meeting that threshold level of cybersecurity.  So, that is a concern of ours.  As Brenda mentioned, the vendor, that is one of the major points that we have -- of discussions that we have had our with our vendor is the security of the system.  So, we work hand-in-hand with GSA as it relates to some -- to our access, but that is a point well made that we will ensure that we -- we will continue to ensure that we are as safe as we can be, along with the rest of the Federal Government. 
MS. BOWSER-SODER:

And, as you know, that is a dynamic process, right?  That is not a one-stop-shop.  That is every day you have to think about that and what threats are out there. 

MR. PILGER:


So, I will just make one quick comment on this.

MS. BOWSER-SODER:


Sure.

MR. PILGER:

I would not rely at all on what the vendor is telling you about their security.

MS. BOWSER-SODER:

Good.

MR. PILGER:

So…

MS. BOWSER-SODER:

That was probably another comment coming from this side, too, yes. 

MR. PILGER:

And as a person, I have been with the Federal Government for more years than I care to name and I have had my identity stolen from OPM.  I have had my tax returns rerouted.  All my information has been stolen at least twice.

MS. BOWSER-SODER:


Right.

MR. PILGER:


So, general government standards, they just do not cut it here.

MS. BOWSER-SODER:


Um-hum.

MR. PILGER:

And my quick comment and recommendation is, is that you pull the law enforcement agencies into reviewing the security of your site.  That would be FBI and DHS. 

MS. BOWSER-SODER:

We certainly know how to get a hold of them and it is a great suggestion.  We will absolutely take that back with us.  That is good guidance.

CHAIRMAN KELLEY:


Mr. Dickson?  Oh, sorry Cliff, yes, go ahead.

MR. TATUM:

And thank you for that.  And I will add that we actually have had DHS come in and conduct a full sweep analysis of our operations and my IT guy just advised that we do self-penetration testings and we have an expert that we rely on to assist us with that.  And we can go into some further details if you would like, if anyone would like some more information on that, but I think it is a very valid point and one that we are not -- we have not missed. 

CHAIRMAN KELLEY:


Thank you.  Mr. Dickson?

MR. DICKSON:

I want to commend Ms. Jones and the Commission.  You began your remarks by saying that your customers were the voters and election officials.  I think it is extremely important that that order of customer be kept in the forefront of all of our conversations.  The Commission -- and I have been on the Board of Advisors since its founding -- does wonderful things in terms of improving providing information to election officials.  But the base of our Republic is our citizens, and I commend you all for stating that our customers are the voters and election officials.  And I think we need to work to keep that order and lift it up a little bit higher in all of our thinking. 
MS. JONES:


Thank you.  
CHAIRMAN KELLEY:


Thank you.  Philip?

DR. STARK:

Philip Stark, I have been browsing the content of the new site and it is really lovely.  There is a lot of interesting and good things there.  There are also some things that I disagree with or think that there is

important content that is missing.  Is there a mechanism by which the Advisory Board can provide formal feedback on the content of the…
MS. JONES:


Sure.

DR. STARK:


…site?

MS. JONES:

Sure, you can send -- Brenda will be posting an email for communications.  You can send suggestions straight to her.  You can even send suggestions straight to me, as well, at webmaster@eac.gov.  

DR. STARK:

Is there a process for vetting that and just kind of -- what kind of scrutiny will it get?  How will that get processed?  What -- under what circumstances will it actually lead to changing what is on the website?

MS. JONES:

It will need to go through the Commissioners and Executive Director and…

DR. STARK:


Okay.

MS. JONES:


…they will let me know.

CHAIRMAN KELLEY:

I would like to, also, offer up that we can set up a subcommittee to do that as well, and I think that would be one of the things we could do later this evening.  So, we will put that on the agenda.

Barbara?

DR. STARK:


Thank you.

DR. SIMONS:

Barbara Simons, I want to follow up on some of Richard’s excellent comments.  Another area of concern of mine is ransomware that I think everybody has to be worried about.  And in addition to concerns about the EAC website itself, which I think are valid and important and I am glad to hear that you are doing what you are doing -- or we are doing what we are doing, or whatever the pronoun is, I am also concerned about the voting systems themselves.  And it seems to me that the same security measures, such as having whitehat hackers trying to break into the systems that we are using for our voting and the other measures that we are talking about for the EAC, itself, should be being applied to voting systems as well.   And I would like to know -- I would like some comment on that and to know how that could be brought about because we really do have to worry about the security of our voting systems. 
CHAIRMAN KELLEY:

And I think that is a fair comment.  I think perhaps later when we are talking about the voting systems we can have that dialogue.


Anything else?  Yes, Wendy.

MS. NOREN:

Just a little bit of follow up to this hacking and putting out a bad PDF or something like that, I think we have to remember anybody can put up a voter registration form and do an online voter registration system on the Internet, you know.  There is all kinds of groups that do online voter registration.  And if you are a local election administration on Election Day you do not understand how many calls I get of “I registered to vote on the Internet,” so I think anything that the EAC can do to move people to official sites.  Unfortunately, the ones that come up first are not the official sites in many cases.  And what -- you know, I was getting things all over Facebook for me to register to vote at these sites, of which, who knows is running them, who knows who is doing them, and look up your polling place, that have wrong polling places, things like that.  All kinds of people put these trying to be helpful and they are causing us at a local level a lot of problems.  So, I appreciate and I do understand the security, but I mean, that horse is out of the barn.  Everybody else is doing online registration and we are having trouble directing voters to our official online registration so we can track and keep in contact with our voters.  So, I do appreciate that.  Yes, you do not want them hacked but, you know, you take yours down they are going to go to some other site, you know, that I never get the forms from.  
MS. JONES:

Thanks for that comment.  Anyone else have?  I am going to turn it back over to Brenda, thank you.
MS. BOWSER-SODER:

Well, I will just wrap things up here.  That is actually a terrific segment -- or segue, excuse me, into sort of the next part of what we want to talk about which is the “P” in CPR, which is press assistance, you know, getting the messages out there about what are the correct sites, where should someone go, you know, should they be alarmed about, you know, sites that are registering people in the wrong way.  And these are all things that local and state election officials tell me all the time, these are the stories they want out there, right, because when you are reading the paper, you also want to see information that directs you to the correct resources.

And so, press assistance is something that we have not been able, as far as I know, to be able to provide for a long time at the EAC.  And I am really excited to renew the effort to connect with state and local election officials and other stakeholders to provide some expertise, and to provide the support that they need to improve their own external communications.  Again, I have found it really useful to have state and local election officials and all of you so willing to speak with the press when a question comes in, that while we can answer it, we know that the best spokesperson is really that local or state person who is dealing with that issue.  And so, having a large rolodex, to go retro with you, of individuals who are willing and able to speak with the press about specific issues, whether it be accessibility, or procurement of new machinery, or cybersecurity threats, that really is a benefit to us, because as the connector between state and local officials and outside folks, that is just a great role that we are able to play.

You know, a lot of people came up to me in San Antonio and said that would be really amazing to have someone come and help us figure out how to give a better interview.  There is a lot of pressure on state and local election officials and they have to manage their time in a way that does not always allow for that kind of sort of development.  And so, we are happy to provide that, whether it be, you know, a ten-minute phone call before you speak to a reporter, or a training where we would come in and talk with you a little bit about how to put what you want to say out into the world.  And just to be crystal clear, I do want to make sure that everyone understands that we are not in the business of telling people what to say, at the EAC, but we are in the business of helping them say what they want to say, in the best way to reach their audiences. 

But we also do provide talking points, you know, on the laws, on various best practices.  These are the kinds of things that people consistently turn to the EAC for, and so, we are happy to provide that and to continue to provide talking points that folks can use.  

Editorial board memos, this is a great place where actually the thing that you just raised, right.  This is a big concern, for example, with a lot of people purchasing, for example, boosting things on Facebook that would direct voters to the wrong place of registration, you know, that would be something that you could maybe make into something that a newspaper might really care deeply about, because it is affecting their readers and something.  So, you know, those kinds of issues, that in the big context of cybersecurity and all of these much more, sort of, you know, headline grabbing, these are the kinds of stories that we really need to get out there.  So, being able to help you figure out how to frame those in a way that would make them enticing is something that we are happy to do.  


Opinion articles, we have done a lot more of that since I came onboard, and I think it is exciting because, again, it is an opportunity for us to get messages out in a very clear and concise way from the experts.  And, of course, the fact sheets, we are expanding the number of fact sheets we have.  And so, we are going to be adding new ones coming down the pipeline, but we already have things up there, on accessibility, and voter roll maintenance, and certification, and those kinds of issues.  So, we will be adding those.  This is another place where I would love to hear back from you what kind of fact sheets would be helpful, in your day-to-day work, that we could provide.

And then, the “R” is for reach.  And this is really --if you have been following our blog at all, which really is -- that is reflective of the day-to-day heartbeat of what we are doing at the EAC.  So, from the CI scoop blog that Mark is offering to, you know, comments from testing and certification about where things are in the process, to information about what the Commissioners are up to, where they are traveling to and who they are hearing from, if you really want to have a sense of what we are doing at the EAC, you should read our blog.  There is a new post up there almost every day, and we are really looking to expand that, but we are also looking to add new voices to it.  We do not want to talk in an echo chamber.  We really want to be reflective of what is happening in the election community.  So, for example, when we did list maintenance month, we asked a lot of our local election officials who are doing great things with how they keep their roles clean to sort of provide some information.  They answered a set of questions.  It was pretty easy, but we were able to get that out, really promote it on the website and provide some good guidance to other election officials.
So, we would love to hear from you if you have blog ideas.  We have blog ideas.  Expect to hear from us.  And we are doing more of that.  We are diversifying as well the topics that are covered by internal folks and trying to get those out.


Simona has really done an amazing job, and Jess laid such a strong foundation before we were able to bring Simona on.  Our social media presence has grown and continues to grow by leaps and bounds.  Every day we get new followers and new comments and new hits, and so, we are excited.  Part of the way we want to help you is that we want you to feel free to share resources that we put out with your own networks, but we also, oftentimes, will reach, read or share things that you put out, because we know that that is also important for election officials to have access to something that they may have missed in their own feed to amplify that message.  And so, we have discovered that the more that we have that kind partnership with our stakeholders, the more successful we are in reaching more eyes.


And we will also continue to do webinars, live streams, video trainings.  These are all things that are in the pipeline for the ##GamePlan17 effort.  We know that people are busy, and so, if you have the opportunity to watch a 30-minute training at home, at night when you have that time, instead of during the day and dialing into a live event, we want to be able to meet that need.  And so, these are all the things that are on the table that we are developing as the cycle continues, as Brian laid out earlier, ahead of the 2018 election.  We really want to be responsive to your needs and able to provide dynamic and easily accessible trainings and all those kinds of good things.

So, what is next?  As Simona mentioned, we have communications at EAC.gov, so we want to hear from you.  We know that this is going to be a constant conversation.  We always are looking for new ideas.  We want to fix things that are incorrect.  We want to add sections that you would find useful.  We want to be responsive to your input.  And so, please do not hesitate to communicate with us and we will get back to you.  We will be, as I said, folks who request that we come in and maybe offer some training or host a call when something is in the news that they are not quite sure they have the right information, making sure that everyone is covered in that way, we are doing some of that and we are going to expand on those efforts moving forward.  We have already had, as I said, tremendous response following the San Antonio meeting.  And we are going to really seek your input.  I think it is great that you actually are wanting to give us sort of -- you know, to be more instep that way.  That is what we need in order to make sure that the products that we provide are what you need.
So, we look forward to partnering moving forward.  I am excited to be here.  I know Simona is excited to be here.  We have great leadership at the EAC.  And I think good things lie ahead.  So, if you have ideas for us, please give them back. 
And hopefully that wasn’t too long and no one needs resuscitated ahead of the break.  So, enjoy.

[Applause]

CHAIRMAN KELLEY:

Brenda and Simona thank you.  We will have one question Philip before the…

DR. STARK:

This is Philip Stark again, and this might be rewinding slightly, but when we think about elections officials as being one of the primary customers, is the goal to help them do what they want to do, or to inform what they are doing to do the best possible thing?  Because it is really -- I mean, there is a distinction between that.  And to what extent is the guidance really, you know, helping disseminate best practices rather than simply helping people to accomplish what they individually set out to do?
MS. BOWSER-SODER:

Well, obviously the goal would be to have what they decide to do be guided by the best practices, right?  So, we have no authority to go in and mandate what anybody does, but by providing the information for best practices, and talking about the benefits of doing those items, I think that that would be -- we hope that they would implement them in a way.  But we do not have the ability, if I understand correctly, under HAVA, to go in and tell anyone what to do.  But the goal would be to provide the resources and to encourage them to follow the resources.  Does that answer your question or did I hear it wrong? 
DR. STARK:


It is an answer to the question…

MS. BOWSER-SODER:


Okay.

DR. STARK:

…but I did not mean to imply that the EAC has the authority to tell people what to do.

MS. BOWSER-SODER:


Oh, okay.

DR. STARK:

But you can come from a perspective of, based on research, best practices nationwide, so forth and so on…

MS. BOWSER-SODER:


Sure.

DR. STARK:


…this is the best solution that we know of.

MS. BOWSER-SODER:


Right.

DR. STARK:

And I would use as an example, which I know is a bit of a red button issue, paper…
MS. BOWSER-SODER:


Um-hum.

DR. STARK:

…you know, to sort of say, okay, there are jurisdictions that do not want it, but the EAC could still have the position to say, here is why you should really strongly consider paper.

It has the following security properties, it has the following auditability properties, so forth and so on.  We cannot tell you to use it, but here is why we think it is worth the trouble.  

CHAIRMAN KELLEY:


Cliff?

MR. TATUM:

So, good question, and one of the things that we grapple with as we conduct any of our initiatives, we seek input from different levels of jurisdictions, be it small jurisdictions, medium, and large size.  And we understand that there is no one particular practice that will be the silver bullet for each of those jurisdictions.  So, we grapple with the idea of which piece has become the best practices or become part of the guidelines that we want a jurisdiction to follow.  And we actually rely on our -- the election administrators to say, yeah, we think that is a good idea, no, that is not a good idea.  Even as it relates to our poll worker best practices program last year, we had as our evaluators election administrators.  And so, it was not staff at EAC that determined what would be the best practices of those jurisdictions.  We actually had election administrators who chimed in and said, yeah, that looks like it should be a best practice winner number one, two, three, four and five.  So, we do try to figure out what -- is it a guideline, is it a directive, what is it, and how would our election administrators use it once we give it to them.  So, we go through that analysis when we lay that -- put that type of stuff out.
CHAIRMAN KELLEY: 


Great, thank you.  We will reconvene at 11 a.m. 

***

[The meeting of the Board Advisors recessed at 10:44 a.m. and returned to open session at 11:06 a.m.]

***

CHAIRMAN KELLEY:

Without further ado, I will quickly turn it over to Brian Hancock.  We will try it again.  We are going to get started so we can stay on schedule.  
MR. HANCOCK:

So, when the Chair says without further ado, he really, really means without further ado.


Well, good morning and thanks for coming back from break.  Hope you all got some caffeine and are ready to discuss VVSG work because that is what we are going to do for you.  We have a fairly large panel, but we do have a commitment to the Chair to get you out in time for lunch today, so we will endeavor to do that and still answer as many questions as we can during that time period.


I won’t spend a lot of time with the bios, but I am Brian Hancock.  I am Director of the EAC’s Testing and Certification Division.  After my presentation, you will hear from Ryan Macias on the EAC staff, then Mary Brady, Director of the Voting Systems Program at NIST.  And then, you will hear from Chair Masterson and Linda Lamone will certainly feel free to chime in at any point during the discussion.


Okay, so let’s get started.  I am going to start the proceedings off for this session by talking about VVSG 2.0, the next iteration of the Voluntary Voting System Guidelines, really the scope and structure that we spent a lot of time over the past several months working on.  
So, for a little bit of the background, we have long -- at the EAC long talked about moving towards a more functional based approach, or functional oriented approach to doing standards.  This really was discussed ever since VVSG 1.0 was brought out.  It has really been difficult to move the discussion over the course of those years past devices, right?  That is what we always think about when we talk about voting systems, it is the device, what device what are you using.  But finally, I think we found a way, and Ryan kind of laid this out for us on how to do this, how to really get to the functional level related to our voting systems.  


So, for background, at the February TGDC meeting they unanimously voted to adopt the 17 core functions of a voting system that I will be talking about.  And this is certainly going to allow NIST, the EAC and the public working groups to complete the draft of the VVSG 2.0 document in time to be discussed at the next TGDC meeting.  And Mary, later on during this presentation, will give you a preview of what the principles and guidelines document is going to look like.  I should also note that the Standards Board unanimously voted to adopt the 17 core functions at their meeting in San Antonio April 26th and 28th of this year.  


The TGDC members stated that they liked the clear scope of the 17 functions and it would really provide a solid basis for VVSG 2.0.  And, again, now we are going to change from a device-base approach to a functionality-base approach.  And really, this falls -- this approach falls right in line with the objectives that were given to us by NASED, by the EAC’s VVSG working groups that we had prior to this development effort, and to the TGDC’s charter, as well.  And part of that charter talks about, one of the tenets is to be able to provide innovation and to enable innovation in response to changing rules and statutes, and really, to the varying needs and changing needs of election jurisdictions.  And so, that is really another one of the goals of this effort.


So, our scope is really defined by HAVA.  As Brian noted earlier, we are trying to bring everything back to those core functions and get deeper into HAVA and use that really as our guide moving forward.  And as our founding and core document, again, we think this is the logical approach moving forward here.  


And so, as you see, the definition of a voting system in the Help America Vote Act talks about the total combination of mechanical, electro-mechanical and electronic equipment to “A” define ballots, “B” to cast and count votes, to report and display election results, and then to maintain and produce any audit trail information.  And so, that is HAVA.

These are the 17 core functions adopted by TGDC and the Standards Board.  You all can look at them yourself, but we really think that these processes are done in some way by all election systems past, present, and we certainly hope, in the future.  Because when you think about some of these things, you know, data can be exported from a voter registration database to a candidate filing system.  That data then has to be associated to specific ballot styles.  Those ballot definition styles then need to be generated in multiple formats, usually, for transfer to a ballot printer, electronic display.  That ballot data then needs to be retrieved and presented via distribution of paper ballots, visual, audio in the format for various machines, BMDVs, DREs, anything else.
Next, the process needs to create vote selections, and then cast vote records either on a screen or via a hand marked paper ballot.  Vote selections, of course, need to be interpreted and extracted and then presented -- and then the vote selections need to be presented in multiple modes.  Finally, the vote selections need to be transferred to paper or internal memory, and then they need to be retrieved from memory and tabulated to create some sort of output of the tabulated results.  And those results can then be transferred electronically via USB, via network, sometimes via paper.  And those final tabulated results need to be reported via any number of mediums exported to an Election Night reporting system or any other type of system.  And we really think that all of these functions are covered by whatever system is in use right now and certainly has been in the past.  And I think it’s particularly important to remember that the requirements for security, for usability and auditability and for auditing will be woven throughout the documents as needed by the function.  And we will be talking more about that as we move forward, as well.

And so, here is sort of a combination of the voting system functions layered on top of the requirements of the Help America Vote Act.  So, to define ballots you have the functions one through five of the 17 core functions.  To -- then to cast votes you have functions six through 13.  And then, finally, for the -- to count and report and display results functions 14 through 17.  And, again, let’s remember auditability is going to be layered throughout this process.  We did not forget that last tenet of HAVA, but it is going to be layered throughout as is security and accessibility.

So, there we are.  And I think that is going to lead us in very nicely to Ryan Macias’ discussion about where the intersection of these functions are with the voting system devices that we all know and love and have worked with for these past many years.  So, Ryan, do you want to talk about that?
MR. MACIAS:

Sure, good morning everybody, Ryan Macias with the Testing and Certification team.  And as Brian stated, I am going to kind of show the intersection.  You know this whole discussion of going from devices to functions is new.  It is new in the industry, at least in the discussion.  It is not new to those of us who have been around testing and certification for a long time, particularly with the way that the VVSG 1.0 and 1.1 have been written.  They are written towards DREs, towards ballot marking devices, towards EMSs.  And some new technologies are coming out, and so we have to be able to determine which requirements, which standards would apply to these new devices that are not under discussion, which is what really segued us to look at a functional approach.  And I chose this image on purpose because the devices -- if we continue talking about devices, we are going to be those cars that are watching the technology fly by.  And instead, we need to be nimble and we need to be able to be in that fast lane and be able to adopt to new technologies as they come out.  


One thing I do want to state is, you know, Brian’s slides show in a linear fashion.  I am going to show some slides that are definitely not linear, because systems are not linear.  And so, one of the things I really want to focus on is -- as you look at my presentation, is not every device shall be tested.  Again, to allow for the flexibility is we will take a system, take a look at the functions and look at it from a system standpoint.  A system, pursuant to HAVA, is what the EAC tests.  And a system under this new approach would be all 17 functions.  So, if somebody wanted to submit a device to us, we would not be able to test it.  But we could -- or we could test it, but we would not be able to certify it.  And so, that is what I am going to get into here in just a moment.

So, here is a polling place voting system, paper and precinct.  As you can see, it shows all of the 17 functions.  So, it is a system.  It could be submitted to the EAC.  However, it could never be tested because, as you can see, the path that it goes through is really just an EMS and an optical scan.  So, there is no accessibility features built into this system.  It is a system.  However, it does not meet HAVA.  Therefore, the EAC would not be able to test it.


So, building onto that, we have now added an accessibility -- a device that has accessibility built into it.  This is a system that the EAC could test.  It is a system that the EAC could certify.  However, from a jurisdictional standpoint, an election official’s standpoint, it is probably not a system that anyone would really buy, because it has got no central count piece to it.  It has got no piece that would be able to handle anything that needs to be done at election central.  And as I was stating, you can see that it is definitely not linear.  Functions five, six, seven, 12, eight, nine, a whole bunch of them are repeated, and they are repeated in multiple fashions.  We have the printing of results which is displaying them.  That is the transferring of it as well.  And then, you have that top piece of Election Night reporting systems.  It is a different method of transferring those results and presenting those results.  And so, a system could be submitted with only one of them.  Again, that gives the flexibility to the manufacturers, it gives the flexibility to the jurisdictions and it gives -- and it also builds to the other thing that we really heard from election officials, is the standards need to be written to do three things.  One is for the EAC’s testing and certification process.  Two is so that the requirements for states that do not require certification, the requirements are written in such a way that they could be brought into RFPs, RFIs and just taken directly from the EAC’s requirements, saying these are the functions that we want in a system, or these are the functions that we want in a device, but this device does not need to be certified in our state.  But we still want to be able to know that it works properly, so can you assist us with writing the requirements, and all we would have to do is say, what functions are you looking for, and port them over. And then, the third thing is for states that do their own certification testing, for them to be able to adapt to our certification process and import our certification requirements as necessary.


So, moving on, as I was stating, the third piece that was missing is the central count piece.  So, we have the central count piece here, and this is what we consider a typical system.  This is what we see most often.  That top tier is a central count optical scan system. The central tier is the EMS, the optical scan machine.  And then, the bottom is an accessibility device.  And -- but, again, it does not have to be that way.  This is just kind of showing the intersection of what we know from the past in a function perspective.  And so, as you can see each function is listed out, and when we would get into a testing and certification campaign or an application we would take a look at this system as it was submitted, and we would assign those functions to it.  And once we assign functions to it, then we would assign the associated requirements to it.  And then, once we associate the requirements to it, we would associate the test assertions, which is exactly how it is going to be tested.  And so, that was the structure that Brian was laying out, the new structure of the VVSG.

So, next let’s look at an actual use case.  Here is an electronic ballot marker defined by VVSG 1.0, which is what is in effect right now, “accessible voting station that produces an executed human readable paper ballot as a result and that does not make any other lasting record of the voter’s vote.”  So, let’s look at it from a functional standpoint.  Here is what it does.  You have an electronic ballot file that is uploaded.  The ballot is transferred.  You have an activation however it is activated.  There is a few different options of activating.  That is the retrieval of the ballot.  You have the ballot displayed, or presented, to the voter.  You have a voter marking a ballot.  A voter marking a ballot is a few things.  It is transferring their vote selections, in this case, on screen, but it could be pen and paper.  And then, you have the system capturing the vote.  It is capturing it on screen at this point.  Then the system has to actually interpret that, because the system does not actually know that you are voting for a person.  It knows that you are touching a quadrant on the screen, and so, it is interpreting that through software, saying that touch means this person or this measure.  And then it extracts it.  It extracts it to what we know as the review screen. The vote selections are then presented to the voter by extracting it either out on the paper or on the screen.  And the last thing is the system transfers vote selections and it transfers it again, back via that piece of paper, so that somebody could take it to a tabulator. 

So, this is something that has always been in scope.  As stated, there was a definition for it in the VVSG.  Well, we have been asked, what about remote ballot marking devices, are they in scope for the next VVSG?  The answer is yes, and the answer is no, because we are not talking about devices.  What we are talking about is a set of functions.  So, let’s see, what is a remote ballot marking device? It is the same exact functions.  The method by which those functions are being executed are going to be a little bit different.  But now, by looking at it from a functional standpoint, is it in scope?  It could be, it could not be.  If a manufacturer decides that that is what they want to submit for testing, then it could replace an EBM.  It could be in conjunction with an EBM.  If a state wanted to purchase one of these and it does not need to be certified in their state, they could just take a look at it and say, okay, now we know which requirements we want to build into our RFP and/or this is how we would test it at our state level.  So, as you can see, the functions are identical, so it would now be able to be in scope, but it would not be required to.


So, next is an election management system.  An election management system is a whole bunch of things, but by definition in the VVSG, basically, the first tier is the defining of ballots, and then the last tier is reporting the results.  What we know is there are new Election Night reporting systems.  There is other systems that are doing the reporting, so it may not be part of an EMS anymore.  We also know that there is different ballot layout systems, ballot generation systems.  And so, again, this new approach would be more flexible to not just talk about an EMS, but to talk about the functions.  
So here it is.  As you can see it is, again, not linear.  There is a whole bunch of items that are being drawn into each of the functions.  But this is what an EMS is.  And, again, but going away from the term EMS, it allows for innovation.  It allows for new ballot generation systems, new ballot layout systems.  These can be independent of one another.  If a jurisdiction wanted to integrate multiple systems and create their own EMS, they could do so, and the EAC would have the capability to test it.  
But the one thing I really want to point out is, as Brian was stating, there was that “D” in HAVA, which is, maintain the audit records.  And so, as you can see, in the center of this is, every single one of the functions leads into the auditability, and there is a mechanism for doing that.  And we are working on that through the interoperability group in creating election event logging and creating auditing mechanisms.  And so, as I was stating, we know that there are Election Night reporting systems that a lot of people are looking at.  And so, as I was stating, it is basically the bottom tier of an EMS.  So, let’s take a look at that.  That is all an ENR system is. 


So, we could break out using VVSG 2.0 new technologies, new devices by looking at them from a functional perspective and being able to associate requirements to them and give you all additional -- the jurisdictions additional flexibility and ability to be able to have new technologies tested and certified by the EAC, or for us to assist in other methods such as RFPs and/or your own state testing and certification process.  


And that is what I have here, today, as some use cases to show the intersections, and I am definitely open to any questions that you guys may have.  Yes?

MR. PILGER:


So -- Richard Pilger from DOJ. 

MR. MACIAS:  


Yes.

MR. PILGER:

In the testing process that you guys have, do you use any of the whitehat hacking or red team efforts that Barbara was mentioning earlier, to see if, even given the standards you are promulgating, creative people can hack in and defeat either the audit process or the upstream processes?
MR. MACIAS:

So, we are in development right now.  We do have public working groups and one of the public working groups is cybersecurity.  We have both academics.  We have DHS.  We have other entities.  We have some of our security test labs that are all being involved in developing the requirements that would be associated with the standards.  So, the answer is, it is being included as the standards are being -- or excuse me as the requirements are being written.  And so, Mary will actually be getting into the requirements here a little bit more in just a moment.  But the easy answer is, they are being incorporated as we are developing. 

MR. PILGER:

I am going to press on that a little bit.  Once a system has been created under the standards that you are promulgating, is there going to be a process of testing it? 

MR. MACIAS:  

Again, the requirements have not been written yet, so -- they are in development right now.  So, I could not give you an answer to that because the requirements have not been written yet.  But what I will say is, we do have labs that conduct security testing to the current standards that are already out there.

MR. PILGER:

So -- fair enough.  So, I would just leave it at a comment that once you are done, do not stop.  Have people -- you know, invite people to try and crack it.  So, D.C. did this, I referenced the Michigan students they thought they had an uncrackable website.  They put it up, and within 24 hours a bunch of students had cracked it.  And I just would suggest that we do that too, and see what the vulnerabilities are. 

MR. MACIAS: 


Thank you. 

MR. HANCOCK:

Thank you, two things.  Let’s hold questions until the end because I think perhaps some of the things Mary is going to talk about and perhaps some of the things Chair Masterson is going to talk about will answer some of these questions.  
But just as a reminder, we run a conformity assessment program, which, essentially means we test to the Voluntary Voting System Guidelines.  Now, they can say whatever they want.  They can bring in penetration testing, other things like that, but we have to test to those.  We -- conformity assessment testing is kind of not doing whatever we want or hiring people to do that, right?  So, the process has to be developed in order to do that.  

MS. BRADY:

Good morning everybody.  Can you hear me?  So, I am pretty happy that I am not the last one in line.  Normally I am the last one and I am the one standing between you and lunch, but today Matt and Linda are standing between you and lunch.

So, I am Mary Brady.  I am the program manager for the NIST voting program and I am going to be talking about a variety of topics hopefully in just a short amount of time.  Some -- I will give you some information on the VVSG 2.0 development, what the process is, some updates on the TGDC membership and a series of outputs, some of which are in your packet and a couple of others that did not seem to make it in the packet, but we can certainly get them out to you, as well as a little bit of insight into what is going on with the public working groups that have been mentioned.


So, the development itself, the VVSG 2.0 development, is a little bit different this time around than it was in previous iterations.  NIST -- under HAVA, NIST has responsibility to help the TGDC in putting together the VVGS.  When the TGDC is happy with the progress, it gets forwarded to the EAC, which it then distributes the information to the Standards Board and the Board of Advisors for comment, and that’s the way it’s been done in the past.  So, this year -- or this time around we have added -- it has actually been in progress for a couple years now -- we have added the public working groups.  And the public working groups, I will speak to it a little bit more, have the opportunity to get input from as many experts as possible, to tap into that expertise that is out in the broader voting ecosystem.  And the second item that is maybe a little bit different this time around is instead of waiting until the end when the TGDC is happy with the product, it goes to the EAC and the EAC distributes it to the Standards Board and the Board of Advisors and also for public comment.  We are trying to get as much continual feedback as we can throughout the process.  
So, today in your packet you will see there is a VVSG tab and that is the progress that we have made, that the working groups have made, that the TGDC has made and is being distributed.  It has already been distributed to the Standards Board, at their meeting, and is being distributed to you all for comment, as well.  So, I think I heard a question earlier today on, you know, we used to comment quite a bit, you know.  We have not really had that opportunity.  Here is your opportunity.  Please take advantage of it. 
MS. NOREN:


You mean today?

MS. BRADY:

I am here, I am here.  You can look -- it is actually not as long as you might think.  So, I am here.  But, you know, certainly today, maybe later this evening at the session that Commissioner Hicks discussed that we will likely be having, anytime afterwards, you know, you can send comments back to me, you can send comments back to the EAC, you can participate in the public working groups and get your comments in that way.


So, in terms of the TGDC, we have had some changes over the last year.  I think I have to take my glasses off to actually see that far.  So, first, Dr. Willie May, who had been the NIST Director, retired in early January, so he has been superseded by Dr. Kent Rochford, who is the acting NIST Director.  So, he is the Chair, the current Chair of the TGDC.  There have been a couple of other changes in, as you all know, Helen Purcell is no longer part of the Board of Advisors, so she is not represented from there.  And who is on the other side?  Ross Hein is no longer a member of the Standards Board, so he is not -- and so, both of those folks have been replaced by nominees Jud Choate -- I guess from NASED it was Ross -- and Neal Kelley, your own Neal Kelley from the Board of Advisors, who those nominations are undergoing the vetting process and I expect that, hopefully, we will have appointments by the next TGDC meeting.  We do have two vacant positions, one from ANSI.  We had one nomination that, you know, had to be kicked back to ANSI.  It actually happened to be a senior official from NIST, who had retired and taken a position with ANSI, but the rules governing her post-employment preclude her from participating for a year.  So, hopefully we will get another nomination from ANSI and we are awaiting a nomination from IEEE. 


So, I apologize, you probably heard, you know, for those of you who have been around for awhile, you have probably seen this slide in many, many places.  For those of you that are new, I do not apologize I suppose.  There have been a number of efforts over the years from NIST, from NASED, from the EAC, from FVAP and IEEE that we have brought together to try and bring together that expertise and we are working very closely with all of these folks and what we have done is establish these public working groups.  

So, there are three election groups; pre-election, election and post-election, and four technical groups that we called constituency groups, but lately I have been going on with the more common name technical groups.  And those groups are focused on usability and accessibility, cybersecurity, interoperability, and testing.  So, the three -- the election groups have worked to develop the initial process models.  You all may remember, at a previous Board of Advisors meeting, we had the big election processes that we had up on the board and you came around and commented on it.  Those have fed into the technical groups, so we have culled requirements from the use cases and from the core functions and have distributed them to the technical working groups.  The usability and accessibility has been very active.  Cybersecurity and interoperability, all three, have been very active for quite some time now.  Testing has not yet been kicked off.  I keep saying that we are going to kick that off soon and we will.  We are getting there. 

So, the public working groups themselves have quite a bit of 
-- quite a number of members.  So, you can see pre-election, election and post-election, two of them have over a hundred members, one is nearing a hundred.  And the constituency groups, U&A 105, cybersecurity 128, 158 in interoperability.  And testing, even though it hasn’t kicked off, has 84 members.  And these are unique members, you know.  So, we are not double counting if they are across working groups.  So, we are getting quite a bit of input, or at least folks have a huge opportunity to provide input.  As is the case with almost any set of teleconferences there is a few that are very vocal and many who are listening.  But, you know, certainly we do want your input, so please continue to participate. 


As Ryan mentioned, and Brian I think also mentioned, that we -- you know, prior to this meeting we -- or we have been really trying to reach consensus on VVSG scope.  We started with those process models which were vetted with the TGDC, the EAC and NIST, the public working group Chairs.  We developed use case scenarios, which, I think I talked about the last time I was here and, of course, we now have the core functions that -- as a follow-on activity, where we are sort of zeroing in, you know, what really is a voting system, and what is in scope and what is out of scope.


There is also a new structure, so we have been trying to strike this balance between the high-level principles and the low-level test assertions that, on the one hand, I know Merle King says that you should be able to write down all of the requirements for a voting system on one postcard, and I think we are pretty close to doing that in terms of the high-level principles.  But, you know, in order to actually build systems and test systems you need lower level, you know, more detailed requirements and you need lower level methods to test it, you know, what exactly do those principles mean, and how do they get implemented using current technology.

So, this is -- the structure has certainly been talked about, has been voted on by a number of different entities.  We have, you know, NASED has given us their mark.  There is a number of efforts that have fed into this and, you know, right now the TGDC has adopted it.  The Standards Board adopted it.  And I believe you all adopted it at your last meeting, as well. 


So, what do these principles and guidelines look like?  So, if we have principles and guidelines, requirements and low level test assertions, what exactly do they look like?  And here on the left-hand side you can see all of the principles and guidelines in one snapshot that -- not quite to a postcard yet, but pretty close.  So, the principles are high level design goals, guidelines or broad system design details for election officials.  They are written in plain English.  At least that is what we are trying to do.  I think some of them still need a little bit of help, but we are getting there.  And it is a greatly reduced size.  So, instead of the 221, 222 pages that Bob Giles, you know, likes to tease NIST about, this set is ten pages.  And it will be supported by detailed requirements and testing guidance.  And you can see a breakdown in terms of, you know, the number of principles and guidelines for general principles -- or for the general VV -- or general voting systems.  Operation, it is three principles, ten guidelines, interoperability three and ten, human factors five and 12 and security seven and 21.  And, in fact, under your VVSG tab, they are there in writing.  We do hope that you will take the time to look at them, provide feedback to us.  
And a number of your questions, you know, actually are addressed in some of these guidelines.  So, for instance, in the security area there have been a number of questions on security.  The very first guideline for security addresses auditability, so that’s in principle one.  And the last one, principle seven, addresses detection and monitoring and the last -- that is the last principle.  The last guideline under detection and monitoring is if the voting system contains networking capabilities and employs appropriate modern defenses against network based attacks.  So, this is where we would see, you know, penetration testing really come into play.  The guideline before that said the voting systems employ mechanisms to protect against malware.  So, we certainly want all attempts to detect known vulnerabilities prior to actually deploying and a system, and then an ongoing emphasis on how do you ensure that new vulnerabilities are also being detected.

The usability and accessibility group has taken it to the next step, so they are finished with their principles and guidelines and they have moved onto developing core requirements.  In fact, a number of the groups have moved onto that.  The core requirements are not in this packet.  I thought they were going to be, but they are not, so I do apologize for that.  But we will get you a copy of those core requirements.  And essentially, they are written at high levels, but it does highlight the changes from past VVSG versions and provides further insight.  The comments were written at a conceptual level.  They will be turned into written requirements, and more in the form of what you are used to seeing.  And they are tagged so you can really see, is it a requirement that was there that is being updated, is it new, is it under review, because maybe some underlying assumptions have changed, you know, are you moving it somewhere else, are you removing it, et cetera.  And they are also tagged according to whether or not they address a legal accessibility requirement, and they are identified by a wheelchair icon, and that legal accessibility requirement may come from HAVA 508, WCAG or the Voting Rights Act.  So, they are all tagged appropriately.


The other item that is in your packet is a series of white papers that have been brought together into further information that addresses the gaps between technology, research advances and VVSG 1.1.  So that is the -- you know, right behind the principles and guidelines in your VVSG tab there is something called a NIST Special Pub 1500-xxx because it has not been assigned a number yet, it is still in draft, and it is the usability and accessibility of voting systems.  It has recommendations for 2.0.  So, this provides background, the latest research and recommendations in a number of areas.  And the topics that are discussed in this particular white paper are text size, contrast, navigation from review screen, scrolling on the ballot and assistive technology in the polling place.


Finally, the -- there is another piece of paper that did not make it into your packet, but the cybersecurity working group has started working on detailed requirements for auditing.  And the first thing they did was kind of search around for, you know, what are the different types of audits, and what are the definitions that go along with them.  And we will also get this out to you for your comment, but essentially, there were a number of different audits from post-election outcome audits to process audits, and what that packet actually contains is those definitions.  So, we do sort of want to get that back -- get that out to you for feedback so we can determine, based on the types of audits we want to support, what the systems have to generate.  


And finally, the EAC public working groups, the current activities in human factors, they are working on turning those abbreviated requirements into detailed requirements.  There is two additional white papers coming on interactive design and on voter verifiable paper records and accessibility.  The cybersecurity group is developing requirements starting with auditing and they provided comments on the remote ballot marking and common data format, you know, some of the efforts in common data format and they need closure on voter verifiable records and accessibility.  There has, you know, been this discussion on paper versus, you know, a number of folks say you really do need to have a paper record.  Some in the accessibility community will say paper is not accessible.  So, to try to get some more clarity on a path forward there, there is an upcoming -- should I say this or should I wait for you -- there is an upcoming workshop that is composed of a number of security and accessibility experts where we will be discussing, you know, what is necessary, you know, and how can we achieve both secure and accessible methods of voting for all voters.  

And the interoperability group has also been quite busy.  They are near final on cast vote records.  I participated in a call with them just last week on event logging.  There has been updates to the election results format and progress on voter registration interchange, as well as voting models and voting variations.

So, what can you do?  We want to hear from you.  Review the documents in your packet and provide us feedback.  I am sure Ryan and Brian would love to have feedback on the core functions, as we would love to have feedback on the principles and guidelines, the abbreviated requirements and human factors and the auditing definitions.  Participate in the working groups. They are open to anyone’s participation.  Most of them follow a biweekly call schedule of some sort.  And we would also like to get your advice on how best to get input and review of documents as, you know, or various outputs from the working groups and from efforts that we are putting -- you know, various outputs that we are putting together both from NIST and I expect from the EAC, as well.  So, if you have ideas about how best to get input and review, remember the idea is that by the time we get to public comment that many of you will have had an opportunity to comment on the VVSG 2.0 as well as the requirements and the test assertions and that, you know, hopefully that will cut down on the number of comments coming out after, you know, after we are, you know, pretty close to the finish line.


So, with that, I think I will turn it over to Matt.  I think you are next, right?

CHAIRMAN MASTERSON:


Yes.

MS. BRADY:


Thank you.

CHAIRMAN MASTERSON:

All right, deep breath, that is a lot, huh?  Well, it is not lost on a gentleman of my build that lunch is next.  And so, I will try to get through this quickly and want to get to your comments and questions, which is important. My role here is just to kind of close things up, give Linda a couple final comments and get to your questions.  


As was stated, but I think cannot be stated enough, the purpose of the new scope and structure of the VVSG is to create a flexible set of standards, set of guidelines that improves innovation, that is adaptable to emerging technology, encourages competition and in conjunction with the work that we are doing on RFPs and procurement, hopefully, gives election officials choices and, most importantly, choices of systems that they want to deploy and should deploy in their jurisdictions.  And then, it allows for work and adaptation to projects like LA County is doing, Travis County and Michael Winn are doing, and some of the work that Denver has done, so that those innovative election officials are rewarded for their risk taking, like Michael, and can be taken and used by other election officials across the country to help improve the process. 


So, what is the timeline?  First is, you all here.  And so, Wendy to answer to your question directly, this body at this meeting can pass resolutions regarding the scope, structure and build of the VVSG.  If you all, as a body, decide you want to weigh in, as the Standards Board did, that is wholly appropriate and encouraged.  And we would love to have that feedback.  We would also love for you to say, it looks great, but we will take critical comments, as well. 

After this meeting, as Mary mentioned, there will be a meeting on May 31st of a group of accessibility and security advocates and professionals, as well as election officials, to discuss a path forward, regarding what has been widely called a balance between the security and accessibility.  I reject that concept.  I think all of us do, up here.  The systems have to be accessible.  There is no question, it is not a choice.  It is in the law.  And the systems have to be secure.  It is not a question.  We have got to do it.  And so, we have to find a path forward that provide that level of accessibility and security that is both legally required and expected by the community and voters.

On September 11th and 12th the TGDC will meet either in Boulder or in Washington, D.C.  Several folks on this Board of Advisors sit on the TGDC; Neal Kelley, Linda Lamone, Marc Guthrie, Matt McCullough from the Access Board, as well.  Am I missing any?  I think that is -- so the Board of Advisors has a unique level of input into the next set of standards and the standards development process.  The goal at the September 11th and 12th meeting is for the TGDC to finalize their recommendations and vote them out.  If that happens, which I am optimistic and hopeful that it will, then the Board of Advisors and the Standards Board will have their HAVA required formal input.  And so, you all will, in some way, shape or form, whether through a meeting or otherwise, weigh in as HAVA requires, as will the Standards Board.  Then a revised document of some sort will go out for public comment for a minimum -- and Cliff, I am looking at you to make sure I get it right -- 90 days, is that correct, 90-day public comment period after the Standards Board and Board of Advisors weigh in.  Based on the public comments, the document could be revised, and then, finally approved by the Commission with the goal of being early 2018 for finalization of VVSG 2.0.  

And to give kudos to the folks up here and to the TGDC, we have been talking about that deadline since the Commissioners were appointed in January of 2015 and we are going to hit that mark.  I am confident that we are going to meet the deadline of early 2018 and get the standards done, and that is a credit to the staff, that is a credit to the hard work of both NIST and the EAC folks, as well as the TGDC and the public working groups.  As you saw, we have over 100 participants on many of the public working groups and they are active.  They are not just quiet calls.  And that is good for the process and good for the standards.  We have had involvement from Homeland Security as we have worked on the development of this.  I told Richard we would welcome feedback and involvement from the FBI as we look at ways to develop these standards and improve, you know, the security, integrity and accessibility of the systems.  


And so, moving forward, this process is completely public.  This process is available to anyone that is interested in being involved.  Wendy, I have bad news for you.  The next set of standards is not going to be 300 to 400 pages that you have to tab and read.  The goal is 20, perhaps less pages, of the principles and guidelines, and so, you won’t need nearly as many tabs and highlighters as you had before.

So, with that, I will turn it over to Linda for a couple closing thoughts, and then we will take questions.  And I thank you for your time and patience.  I know this can get pretty wonky, but there is nothing more important that we are doing than this.

MS. LAMONE:

Thank you very much Matt.  And I just want to echo that sentiment that he just said, there is nothing more important than what we are doing here.  And there has been an awful lot of really, really hard work that has been put in, especially by NIST and the EAC staff, working with their partners on the working groups and the public working groups.  And I just want to stress to everyone that it is exceedingly gratifying to see that the President has included in his budget, not only for this fiscal -- the remainder of this fiscal year, but for next fiscal year, money that will continue -- allow the continuation of this very valuable project.  And it is been a bipartisan effort.  I know a lot of us have been working on it, and I urge you all, both here and this room and those that are watching this, to continue the effort to make sure that our voting system and the standards that guide them for the future are as up-to-date and modern as possible.  


And with that, have a nice lunch.  Thank you.

CHAIRMAN MASTERSON:

Thank you.  We will now open the floor to questions and, you know, see what we can answer before lunch. 


Jim, I’m sorry, and then to Philip. 

MR. DICKSON:

Jim Dickson with the National Council on Independent Living, we are the largest organization of people with disabilities in the country.


I want to first say that, so far, we are pleased with the process.  Commissioner Masterson, your point that it’s not a balance is extremely important, that the law says it must be accessible.  And in the spirit of being blunt, as well as blind…
[Laughter]

…if the final document does not maintain our right to vote privately and independently, we’ll tie the damn thing up in Court, and we will win in Court, as we have consistently.  The law is clear we have a right to vote privately and independently in the same time and manner as everybody else.


I have an overarching question.  In these 17 functionality points, and I think the functionality approach is excellent, where does it say, and how does the accessibility of the systems get made into the standards? 

CHAIRMAN MASTERSON:


Go ahead.

MR. MACIAS:

Good question, Jim.  And so, there are a few steps.  Function number seven is the ballot presentation.  So, there will be requirements that would allow for different types of ballot presentations, including accessibility features.  There is the ballot transference.  And so, around that there is going to be both dexterity, you know, the ability to transfer without, you know, with persons with dexterity issues.  And then, there is also the presentation of vote selections, the transference of vote selections, the presentation of results, the capturing of vote selections.  The capturing of vote selections, there is going to be requirements around that for being able to vote with ATIs and other types of selections.


And so, they are agnostic to getting deep into the weeds on what those requirements are at this point.  That is what we are working with through the public working group and some of the requirements that have already been developed by the usability and accessibility groups.  But when developing the functions, what we did was figure out what the inputs are and the outputs of each of these functions, and making sure that accessibility, security, auditability were woven into every single one of the functions.  
MR. HANCOCK:


So…

CHAIRMAN MASTERSON:


Go ahead Brian.

MR. HANCOCK:
…just let me follow-up on that as well.  You know I think a lot of the credit should go to Sharon and her folks at NIST, under Mary.  The human factors accessibility working group is well ahead of a lot of the other working groups as far as getting their documents done.  In fact, a number of those, including the white paper in your binder right now.  It is extraordinary the amount of work they have done.  And Jim, I think they are headed in the very direction that you described. 
CHAIRMAN MASTERSON:

Yes, Jim just to follow up on that, the very first step we took, and it was Diane Golden’s idea at one of the first meetings we had, was to document within the guidelines and principles the legally required level of accessibility that exists, even beyond just HAVA, right, the ADA, and what not.  So, that was the starting point at which, then I think it was Matt McCullough and Marc Guthrie suggested using the core, is that right?  
MS. BRADY:


It was pour.

CHAIRMAN MASTERSON:


Yes.

MS. BRADY:


P-o-u-r.

CHAIRMAN MASTERSON:

P-o-u-r accessibility functions that are part of the, what is it, WCAG standards in order -- and so, the goal throughout this Jim, and I think this answers your question, is that each function underlying it is an expectation that it has to offer accessibility throughout.  And so, that is why we had a working group or an expertise group led by Diane to say, as we look at each function, what are the accessibility implications to ensure that that function is fully accessible as outlined in the law and practices. 

MR. DICKSON:

And I have a specific follow-up question.  More and more jurisdictions are going to mail in voting.  You know, if I were a resident of one of the states that is just mail in, functionally, I am going to lose my ability to do a private and secret ballot.  Before HAVA, my wife marked my ballot.  We once differed on who should be mayor. 
[Laughter]

And she said to me as she was marking the ballot, Jim, I know you love me.  Now, I know you trust me, because you think I am marking this ballot for that idiot.

[Laughter]

So, my question is, will these new functional standards apply to voting by mail, particularly for those states where that is the only option?

MR. MACIAS:

Great question Jim, and that was one of the use cases that we actually took a look at, so was intersecting electronic ballot marking device in a polling place across remote electronic ballot marking for systems that could be used remotely, whether that be by mail, whether that be, you know, another method.  And so, what I can tell you is those are functions five through 12.  It is the ballot transference, the ballot retrieval, the system presents the ballot, the voter transfers vote selections, system captures vote selections, system interprets vote selections, system extracts vote selections, vote selections are presented to the voter, and then, the system transfers vote selections.  The method by which it is done can be either in a polling place, it could be remotely.  And there will be requirements for both.  But those functions are identical whether it is in a polling place or elsewhere.  It is the method by which you intersect each of those.

MR. DICKSON:


Thank you.

CHAIRMAN MASTERSON:


Philip?


DR. STARK:

Philip Stark.  First I just wanted to applaud the move to defining things functionally.  The focus on function I think is absolutely the right way to go.  I think it is really terrific.  I also wanted to applaud the elevation of auditability to a high-level principle. I think that that is absolutely critical in evidence-based elections.

I wanted to suggest, maybe this is too late because it is not part of a public process, but a couple of word edit to principle one on auditability under 1.2 that the voting system produces records that provide the ability to check that the election outcome is correct and somehow I would like this to be tamper evident records.  I don’t know whether that can be suggested as an edit.  And then, in 1.4 the voting supports efficient audits, audits aren’t really defined there.  I know that you – Mary, you flashed a slide that had a bunch of different kinds of audits, but this does not really specify what is being audited and, you know, to what end.  It would be nice to have a little bit more clarity in that bullet item at this point. 
CHAIRMAN MASTERSON:

So, we will take those edits, and also I am sure you and others are participating in the public working group, and it is not too late.  Now is the time to share those thoughts, and others.  That is why we have the public working groups to do exactly that.


Richard? 

MR. PILGER:

I am mindful of Brian’s comment that you are working up something that people are meant to comply with and these are general principles, but I think to address both Jim’s concerns and my concerns, it should be part of producing that that there be some kind of testing.  And I do not -- I am not prepared to say exactly what that looks like but, I mean, you could just have a one-line document that says elections should have integrity and that’s sort of a preparatory, you know, make it right, do it your own way.  I would suggest you find a way to test this.  You have got, I guess, from now until September to set up, not necessarily a laboratory environment, but something you think meets all these standards, and then invite the world to crack it any way they want, you know, physically, through Internet connection.  Invite people from Jim’s organization in to see if it is really accessible the way it should be, as opposed to having this more academic approach. 
CHAIRMAN MASTERSON:

So -- and I would be anxious to hear -- I might not be understanding your comments, I will acknowledge that, and it is likely I am not.  But -- so the entire goal here is to end up with testable requirements that will test this.  We don’t build the systems, right?  That is not what we do.  But behind these guidelines and principles that you are looking at are requirements, and then test assertions, which are step-by-step testing of that, right?  And so, I may not be understanding you, but the entire goal here is to test this, whatever this amalgamous this is to ensure that it meets those. 
MR. PILGER:


No, I follow that. 

CHAIRMAN MASTERSON:


Okay.

MR. PILGER:

That is ultimately going to have to be the end result is this gets out in the world, vendors provide machines, things happen, and they get tested that way.  But I would like to see this move in a direction where you build a real-world experience and test that.  I know you do not provide the systems.  You are not going to become a vendor.  But is it possible to construct something you think meets all of these requirements, and then invite the world to try and hack it, and invite people that have accessibility issues to tell you, is this accessible.  

MR. HANCOCK:
So, a couple of things, I just want to reiterate the fact that, you know, the test assertions are a work in progress.  And Mary can add to what I am going to say as well, but they will be -- ongoing work will be done there.  They are not going to be wholly completed by that September 11th-12th meeting, right?  It is -- more work is going to be required to flesh all that out, and that is going on right now, and it will continue to go on moving forward.  But I think the type of testing you are talking about is where that might actually fit in.  As far as developing sort of a mock system to test, if that is sort of what you are talking about I am not sure, I think that is something we would have to think about. 
MR. PILGER:

Yes, so you have put it in a nutshell, I would do a mockup and run it.  So that is -- I come back to the D.C. Election Board experience.  They thought they had an unhackable system and they took the wise move of testing it as a mockup and they found out in 24 hours they were completely wrong.

MR. HANCOCK:
And I think there will be a whole lot more discussion that takes place on this, but there is so many permutations and parameters for developing a system that I am not sure we could do a credible job mocking up one system that would work everywhere for the entire country and also for the testing that you are talking about, but it is something we can talk about for sure. 

CHAIRMAN MASTERSON:


Alysoun.

MS. McLAUGHLIN:

Alysoun McLaughlin, Montgomery County, Maryland, I want to go back to Jim Dickson’s question earlier and push a little harder on that.  In a device oriented scheme we understood, or I understood, that what was being tested was the function of the device.  And I understand all of the reasons or many of the reasons, a lot of very good reasons, to be going in the direction that we are going.  But can you give us a little bit more of a window into your thinking about now that we are talking about submitting systems to you that are laying out all of the assumptions about how the process is going to work how are you thinking about postal service?  How are you thinking about the aspects…
CHAIRMAN MASTERSON:


We try not to think about the postal service.

[Laughter]

MS. McLAUGHLIN:

Well, but that is kind of a problem if the goal is to have all of this wrapped up and done by early next year.  So where does this get fleshed out?  Or what can you do to -- I mean, to Philip Stark’s question earlier, if these principles were to be modified to add tamper evidence, does that tamper -- do we now need to put a tamper evidence seal on the envelopes that the voters would be returning back to our office?  How, where and when do those questions get fleshed out? 

CHAIRMAN MASTERSON:

Yes, so I will attempt to answer that.  That portion does not change in your thinking.  So, we are not dictating procedures to the state and local election officials, because we cannot.  Nor are we dictating procedures to the postal service because that would not go well either, right?  What we are doing is testing the system that is submitted to us, right, to that set of guidelines and principles, and then requirements that are developed to that and then test assertions that are developed to those requirements, specific step-by-step to ensure compliance with those, right?  And so, we cannot test every jurisdiction in the country, nor should we even attempt to, correct?  And so, we test the piece of technology, the system provided to us, understanding that there are underlying laws, underlying policies and underlying procedures that you have at your local election office, the states have, that go with those systems, right?  And so, that is, I think, partially answering your question.  Just give me partial credit, so I can move on before I -- no.  
Does -- do you have follow-up, anyone else?  
MS. BRADY:

So, I mean, there is a lot more that will go along as a companion with the VVSG.  So, these are the principles and guidelines.  The requirements themselves will look a lot more like what past VVSGs looked like.  So, there will be more and more detail in those requirements.  And then, the test assertions, actually what we do when developing the test assertions is we work directly with the voting system test laboratories talk about how those requirements can be met, you know, what types of technology that they are seeing in terms of what is coming in to be tested, what types of technology, what -- you know drawing on our own experiences on how programs are built and executed and what the software vulnerabilities might be, what some of the issues may be, and we construct assertions for each of those methods.  Okay, they are aired with the voting system test laboratories first, and when we get a collection that we are happy with, they are sent out to the manufacturers for comment, as well.  


So, I know in the past I have said that, okay, we are not -- we are certainly not giving the manufacturers the answers to what is on the test, but that set of test assertions actually gives them the questions that are going to be asked.  So, they know, you know, that they are going to be held accountable for how they build the systems.  Now, I did not present any of that here, you know, due to timing because I have presented it in the past.  The -- if you -- if the usability and accessibility abbreviated requirements were included here, and we will get them out to you, you will be able to see that there is far greater detail that goes into, you know, actually developing these principles and guidelines. 
CHAIRMAN MASTERSON:

Thanks, Mary.  Let me ask Chair Kelley, we are ten minutes past our allotted time, there are more questions.  Should we continue?

[Laughter]


By the way Neal, I am hungry.

CHAIRMAN KELLEY:

I would entertain -- we have some time left this afternoon if we want to have additional discussion and we could get lunch out of the way.  

CHAIRMAN MASTERSON:

Okay, so we will do five -- is that what you are – okay, and then we will go, and then we could do questions after.  So, we will do David and then Sarah, and then Philip, if we…

MR. BEIRNE:

David Beirne with the Federal Voting Assistance Program, I think to Alysoun’s point, I think it is a word of caution based on, it’s kind of a specific role of the EAC in the past of issuing interpretation in terms of what was intended with ambiguous language.  And I can see in terms of, you know, again applauding the desire to go to more performance based, but the devil is in the details in terms of the testing protocols, what is then subject to interpretation, which then becomes kind of a de facto change to the guidelines.  And I think that is what -- has anyone else expressed concern in terms of, you know, HAVA is pretty clear in terms of how the guidelines should be adopted, and then what is a resulting material change, for example, you know.  When you move from performance high level framework and then into the testable protocols, you may actually get more into a design element, right?  So, I think that is -- I don’t know if that is going to be addressed in the certification manual, but I think maybe it is to Alysoun’s point about what type of checks might be in place to address that. 
CHAIRMAN MASTERSON:

Yes, and part of the key to that as well is the public nature of which that development needs to go on, as well.  There needs to be transparency with that.


Sarah?

VICE-CHAIR BALL JOHNSON:

I just -- I know I am from Colorado, so I do not have any other fellow vote-by-mail people here, but I do just want to point out that HAVA specifically sets forth, obviously, voting system testing.  It does not say voting process testing, it says, you know, voting system testing.  And I will say on behalf of mail ballot, all mail ballot states, which anyone who knows my previous life in Kentucky will find this humorous that I like all mail balloting, we are using the same technology that everybody else is using.  It is how the voter is casting the ballot that is different.  So, we are using the central count, and for example, we are using a system that is federally certified.  And just like polling place jurisdictions in some cases are using, or if they are using a polling place count, it is the same counting system.  We are also using accessible voting system ballot marking devices, you know, as Ryan talked about earlier.  So, even though the ballots, you know, in all cases is going to the person in the mail, on the backend it is still being counted by the same type of voting equipment that everybody else is using who is doing a polling place.  It is just a matter of where we are doing the counting or how the voter is casting that.  And as far as accessibility, I will say that, at least in Colorado, we have the requirements that voting service and polling centers, someone who does not want to vote by mail can go in, but most importantly we have those accessible machines available in multiple locations around the counties during an election.  So, I just want to remind everybody that while we are mailing ballots out, we are still counting them and doing accessible voting just like everybody else using a voting system. 
CHAIRMAN MASTERSON:

And part of what I think Jim is referring to is there is an ongoing legal battle, right?  Ohio and Maryland, I think are the two.  Maryland has a got a decision that says if you are going to offer mail balloting part of the accessible voting structure, tell me if I am getting this wrong Linda, is to offer ballot delivery.  So, there is a decision there.  And then, Ohio is I think still waiting on a decision.  I am not sure where that -- maybe Jim knows but -- on whether or not -- because they did not already have a ballot delivery system of that nature whether or not that is part of the accessible voting scheme.  Either way, and the TGDC made this clear in their decisions, our scope and what we test as submitted has not changed.  They wanted the scope the same.  So, we have no interest/mandate/anything to go test voting procedures in any way, right?  Last one.
DR. STARK:

Philip Stark again, I just wanted to try to tie together something I said and what Jim and Richard were saying, and it is the complementarity of sort of testing and auditing, you know.  Testing can kind of tell you whether the system is capable of meeting the functional requirements as delivered from the manufacturer, but even a system that is capable of doing it might not have met it in a particular election.  And it is possible to design a ballot that is so confusing that a sighted voter has no idea how to express his or her intent. 

CHAIRMAN MASTERSON:


Absolutely.

DR. STARK:

And so, I think auditing for accessibility is as important as auditing for the accuracy of the tally at the end of the day, and that no amount of, you know, testing in the laboratory can determine whether the equipment actually did what it was supposed to do in this election. 

CHAIRMAN MASTERSON:


Could not agree more, absolutely, that is a great note to end on.

So, Neal if there is more time at the end and folks want to engage, we are obviously here and willing to engage.  And thank you for going a little overtime on this.  We appreciate your time.

CHAIRMAN KELLEY:


Just a quick note on a housekeeping update -- and thank you by the way to the panel and Chairman Masterson for the important update -- lunch is to my left.  And on your agenda it says that the next two sessions after lunch are in that room.  That is not true.  They will be back in this room after lunch.  

***

[Luncheon recess 12:15 p.m. to 12:42 p.m.]

***

CHAIRMAN KELLEY:

Well, we hope you are enjoying your lunch.  We are going to have a couple of good speakers here during lunch.  And I just want to say a couple of quick words about them before we get started.  

I have had the pleasure of knowing the new Director of the Federal Voting Assistance Program, David Beirne, now for 13 years, met him when I first came into the election business and the value I think that David brings to the table certainly is the fact that he has been a local election official and now he is overseeing this very important work at the federal level. 

And Kamanzi Kalisa is with the Council of State Governments and Kamanzi also came from the election space with the Georgia Secretary of State, so both of these gentlemen have some really valuable insight on the election side.  And I thought their ten years was a long time in elections.  If feels like, you know, 50.  But David has been in the space for now 20 years, so I am sure he is going to…

MR. BEIRNE:


19.

CHAIRMAN KELLEY:

Oh 19, all right, will share some of his wisdom.  Excuse me, Mr. Director.

[Laughter]


Kamanzi, I will turn it over to you.  Please welcome Kamanzi.

[Applause]

MR. KALISA:

Good afternoon everyone, thank you Neal Kelley for that very warm welcome.  I would like to thank Commissioner Hicks, Commissioner Masterson, Commissioner McCormick, members of the EAC Board of Advisors, the EAC staff for giving me the opportunity to speak on behalf of the Council of State Governments.  As Neal just said, I worked in the election space for about five, six years in the Georgia Secretary of State’s Office.  I headed up the Help America Vote Act program statewide, and so I assisted all 159 counties in Georgia in improving their elections process whether that included voting equipment, voting information working with members of the military and overseas voters.  So I worked in a different lot of parts of elections throughout Georgia.  


I just want to give some background on the Council of State Governments, who we are and what we do.  We are the only national membership organization that represents all three branches of state government, so this would include governors, state agencies, our legislators and the state Judges.  I know there is some legislators out in the audience and some former legislators who are familiar with the Council of State Governments.  We were founded in 1933 to -- basically to improve public policy in the states.  That was right around the time of the FDR New Deal programs, and states were pushing a lot of policies and some states were doing some really great things but there was just no really centralized way to find out what states were doing.  And so central -- the Council of State Governments kind of filled that gap and ever since then we worked as basically state liaisons in trying to help them improve public policy.  And so we have regional offices throughout this country.  We are based out of Lexington, Kentucky and I work out of the CSGD Federal Affairs Office on Capitol Hill.  


In 2014 the Council of State Governments entered into a formal contract with the Department of Defense’s Federal Voting Assistance Program.  And so that was a $3.2 million project.  I have headed this project since 2014 for the purpose of improving military and overseas voting.  And so the main vehicle for that has been the convening of working groups.  And these are working groups that focus on policy, focus on technology and very recently on the EAC survey, the section “B” of the voting survey that is given biennially to the states.  And so we have a total of 30 working group members.  We have members here Neal Kelley, Tammy Patrick, Gary Poser.  And I do not want to start getting into that because I start missing people.  But really these are some of the nation’s best state and local election administrators who have a lot of experience in working with members of our military and our civilian overseas voters.


Most of you here have a lot of background on some of the challenges that we have with members of our military and civilians who reside overseas and are interested in voting.  There are a lot of kind of structural issues.  One is just geographic displacement, they are not here, and so that presents challenges in terms of communication, understanding what states are doing.  States and local jurisdictions do very different things when it comes to election administration.  They have different eligibility rules.  They have different deadlines.  And so that presents a lot of confusion.  There has been a lot of federal laws over the past 30 years that have improved military and overseas voting, but there are some still issues around the margin.  So that is where CSG, our overseas voting initiative for the last three years, has kind of stood in and tried to really put out some really good best practices that are member driven to really help improve the participation rates for members of our military and civilian overseas voters.


I just really quick want to do a shameless plug.  We have a really good staff with the overseas voting initiative.  Michelle Shaffer is here.  She is sitting next to Commissioner Hicks.  I think many of you know her.  She has been really invaluable to our team and she is our senior research advisor.  Jared Marcotte is our senior technology advisor.  And Ann McGeehan who is a member of the Presidential Commission on Election Administration with President Obama, she was a long-time director of elections in Texas, is our Senior Advisor and she is based out of Austin, Texas.


This is a really good visual that was developed by the Federal Voting Assistance Program.  It kind of gives you the lay of the land as it relates to members of our military and civilian overseas voters.  It is a universe of about five million individuals and voters.  And as you can see, they are based everywhere.  And obviously the larger populations are closer to the United States like Canada and Mexico, but really they are all over the globe and registered in all 50 states.  And so they all have challenges and issues that we want to help minimize and kind of solve and improve. 


And most people do not realize that when you are overseas that there are quite a few steps that go into this process which probably presents some structural challenges.  I mean, so if you are overseas you got to actually register to vote.  You have to request an actual ballot.  You have to receive the ballot.  You have to complete the ballot.  You have to return the ballot.  You have to count the ballot.  And so just that structure I think is a really good kind of visual for you to see the different steps as the members of our military that they have to -- and civilian voters that they have to confront and really kind of work through.  And so our goal is to really help them and guide them and just improve their participation. 


I mentioned very briefly our policy working groups, our technology working group and the Election Administration Voting Survey section “B” working group.  Our policy working group -- we are going to talk very briefly about these working groups and then I will be finished and pass it over to David, but I just kind of want to give you an overview of what we have been doing for the past three years.  They issued some recommendations two years ago and they worked for two years on trying to find out some really good solutions as it relates to policy to improve the process and so one of the first recommendations is to improve voter communication, something as very simple as using plain language when you are interacting with this community.  Working with the Georgia Secretary of State’s Office things could be so legal ease, some of the information we would put out there.  I mean they were just basically copy and pasted from election code.  And so there would be some confusion about what different terms meant.  And so we always try to value the importance of communicating very plainly with this universe of voters as they do not have a lot of time and they have a lot of challenges.  Effective use of election websites and social media platforms, creating more user friendly electronic ballot return envelopes, communicating to voters when the ballot application is accepted, that is a really big, important step I believe.  When you are overseas, you really want to know that -- you want to know where you stand.  You want to know if a particular jurisdiction has registered you, have they received your ballot, have they counted your ballot.  And so many jurisdictions allow this, sort of tracking of a ballot or tracking where you stand in the process.  And we find that to be very informative for members of the military and civilian overseas voters who reside abroad, and providing information to voters about ballot content.  When you return next door to your seats you will have these recommendations in your table and they will go more in detail and so you can see kind of in detail what’s going on and kind of the recommendations that we reached.  


The second important recommendation is online voter registration.  As of now, about 35 states offer online voter registration to all of those voters.  And it is just a matter of time when all 50 states have an offer of online voter registration.  So we thought this was an important recommendation.  Again, anything online, anything that is accessible helps this community quite a bit.  For most of you who do or do not know, the Federal Post Card Application is a federal form that allows individuals overseas to register to vote.  And so states treat these forms very differently.  And so we are asking for here to treat the federal post card as a permanent request for voter registration.


And lastly, establish partnerships between state and local election officials and local military installations.  We have a lot of election officials who come from heavy military jurisdictions like California and Texas and Florida and they have some amazing partnerships, existing partnerships with local military installations their voting action officers in that community and it has kind of gone a long way to improve participation rates for this community.  And so we wanted to capture what they are doing and just give it out to other election officials so it is something that they can use and really work with.  


And Neal I wanted to give you a shameless plug here so people can see kind of the great work you are doing in Orange County and what you have been doing.  This is a copy of Neal Kelley’s real snapshot of his -- the Orange County Registrar of Voters website.  And this is one of our recommendations to really have as much information targeting this universe of voters.  And this is specifically his military voter website. You can do quite a few things here.  You can find out your information about -- if I am registered to vote in Orange County and let’s say I live in Belgium, I can find out the status of my voter registration, very important, people want to know if they can register.  You can find out about using secure email especially when you are overseas and Neal Kelley has listed some information about that which is very important.  He has a help center that is always on call to answer any questions, especially as it gets late into election season that is accessible from here and just very general questions for a military voter.  Neal also has a civilian overseas voting page, too, that answers the same challenges and questions and reaches, you know, reaches its target audience very effectively.  And so this is something that does not require a lot of money, does not require a lot of labor.  A lot of states and local jurisdictions can copy this template and use it and we feel that it is very beneficial and helpful to this community.


Linda Von Nessi is not here but she is -- for many of you that know, she is the clerk of Essex County, New Jersey, and she has been involved in election space for quite awhile.  And this is her website.  We just wanted to give her a shout out.  She is on one of our working groups.  And she has, again, a federal -- kind of an overseas voting page and we think all -- it is a recommendation reach by our members, but all states and local jurisdictions should copy this template to some degree and, again, try to improve the process.  Linda Von Nessi was actually interviewed by NPR at the very end of 2016 just before the Clinton/Trump election and she shared with them some of the experiences that she had, some of the challenges and some of the experiences that she had administering the election in the 2016 general election.  And so this was a piece that was trending very hard on Twitter in November of 2016 and it just shows how just being at the right place or the right time and just advocating for certain passions how it can get you really a lot of visibility.  And that is what this piece did.  It is the local, again, NPR affiliate, I think it is NJTV News, and it was November 7th and she talked about again her experiences and some of the challenges that she had but also proposing some solutions and how she has been able to help military voters in her jurisdiction.


We also have a technology working group, and I will be very brief with this.  We -- there were about seven or eight election officials who worked with this for two to three years and they came up with really good solutions to help the military voting process from a technology aspect.  Ballot duplication is very important in terms of solutions for damage on unreadable ballots, ballots that come to the mail flow that just cannot be read manually or cannot be read through other means that there need to be established a process for treating these ballots so that they are counted.  Again, the end goal is to improve participation rates and to make sure that votes are counted.  So the establishment of a real kind of clear guidelines for ballot duplication is really important in this process and it is often overlooked.


The use of common access cards, our military uses it, it is kind of an ID card, but using that states and local jurisdictions enacting guidelines and laws that will allow for this to verify their registration, to verify their identity, the same with digital signatures.  Digital signatures are prevalent in various other industries in every other transaction right now, and so we are thinking this should be a really good component that should be involved in military and overseas voting as states and local jurisdictions, election jurisdictions interact with these voters.  And data standardization is very, very important.  In Georgia we track things very differently than Alabama or South Carolina.  In our voter registration systems we identify voters very differently.  We use varying terms.  But when you are reporting this to a centralized source and everyone is using different terms it can be very challenging and confusing.  And so again if the goal is to get really good data, if the goal is to get really good solutions, then we really need to have data standardization.  We need to have states and local jurisdictions who are really speaking the same language and communicating the same language so, again, we can identify problems and propose some really good solutions.  


And the last working group, and I will be finished here, is the section “B” EAVS working group.  And so, as many of you know, every two years a survey is released from the Election Assistance Commission.  It goes out to states for them to provide data as it relates to voting behavior in presidential elections, and so like 2016 or also in 2018 mid-term elections.  And so that data is very important.  Advocacy groups use this data, the general public, research, intellectuals, everyone uses this group (sic) to kind of track to see what different states are doing.  And so it is very important to have a really good survey.  Well in 2014 there was -- I believe actually it was 2015 the EAC had a really good meeting.  It was called the Data Summit and it was conducted in Washington, D.C. on the campus of American University.  And so there was a big discussion about how, quite frankly, some of the questions that are listed in the survey are somewhat flawed and they are not getting the answers that they need to be.  And so the EAC reached out to me under the leadership of FVAP Director David Beirne and tapped the Council of State Governments to lead a new working group to actually bring changes to this important survey.  And so we selected some really good election officials who really did -- for over a process of a year-and-a-half who took this survey apart piece by piece and really found some of the flaws and some of the challenges and we proposed some recommendations to improve it.  And the good news is that the Election Assistance Commission, the Commissioners have promised that these changes will be incorporated into future survey iterations so, again, we can get some -- finally some really good and accurate data for this voting community.
And I am not going to go through this roster, but these are some of the names and some of the states that were represented.  Again, we have a good cross section of small states, large states, vote-by-mail states and we had their perspective in really bringing some really good changes and improvements to the survey.  


And just lastly the recommendations really hit on, very briefly, addressing redundancy.  A lot of the questions were asking the same thing in different ways and so it was causing confusion.  Improving the understanding of each question, again states track and treat voters very differently, so some of the terms that were being used were confusing and really kind of promoting a misunderstanding and so we wanted to get away with that and really bring some really good clarification.  And just outreach as it relates to the administration of the survey, making sure that there are clear lines of -- between the EAC and the states and the locals on what the survey is doing, who we are reaching and just a real focus on improving the outreach process. 


So this is me.  Again, my name is Kamanzi Kalisa and I worked out of D.C.’s -- GSCG’s federal affairs’ shop.  This is my contact information.  We have a website www.csg.org/ovi.  We have a very active social media presence thanks to Michelle Shaffer.  I think she is busy at work right now.

[Laughter]

You can follow us on Twitter.  So we do a lot of very good sharing of ideas and information and I think we are a good follow.  And my email is kkalisa@csg.org.  And I will be around for the rest of the day.  If any of you have any questions or concerns, I would be very happy to answer them.


And just one more thing, just remember I will put these handouts, really -- make for really good airplane reading or weekend reading when you are bored.  Why don’t you just check this out and always feel free to reach out to me and we will try to help you guys in any way that we can.  And thank you again for the opportunity. 

[Applause]

MR. BEIRNE:

Good afternoon, my name is David Beirne.  I am the Director of the Federal Voting Assistance Program and it is my pleasure to be with you all today on behalf of previous Director Boehmer.  I want to share his appreciation for all of the hard work that you all do.  He was recently promoted to head up the Office of People Analytics.  So it was a promotion.  What I often tease about is that for those of you who worked with previous Director Matt Boehmer during the last meeting a year ago he is the sizzle and I am the meat.  

So…

[Laughter]

…just as Commissioner Masterson put it, I can get into the weeds and you will find that in my 19 years of election administration it is all I have known and I do enjoy getting into the weeds.  So I just want to applaud all of you for the hard work that you do.


I wanted to take a few moments to thank also Commissioner Hicks, Commissioner Masterson, Commissioner McCormick is not here, but they have been wonderful partners for the Federal Voting Assistance Program and I think that has not always been in the case in terms of our cooperation between our respective agencies.  But we took it on the chin from Bob Giles who said why can’t the feds all get their act together?  So I think in that spirit we have done a good job of moving forward together and I look forward to continuing that relationship.  


A little bit of irony, a back story for me is that what was old becomes new again.  There is a lot of familiar faces that I have not seen in a number of years, but I actually had the pleasure of being a staff support for the original incarnation of the Board of Advisors back when I worked for Beverly Kauffman at the Harris County Clerk’s Office.  She was I think the first Chairwoman of the Board of Advisors and I as a staffer was responsible for drafting the original charter, at least to throw it out to the group.  So it is full of -- for me being here being actually a part of the Board of Advisors, it is both humbling but a little bit of irony as well.


One thing I also want to talk about is, just so you know my background, is that I have been in the election space since 1998 and I got my start in Broward County, Florida.  You can insert joke later if you would like in terms of what I know about elections, but one of the things I will share with you, and what I share with voting assistance officers throughout the military, and I will introduce more about what the Federal Voting Assistance Program does, is what I saw firsthand during the 2000 election in which both parties, if you remember the ten-day window after Election Day there was a lot of scrutiny on military and overseas ballots.  Well I saw firsthand that level of scrutiny and how both parties were trying to game out rejecting those ballots based on who they perceived to benefit their candidate the most.  And that is a story that -- when we go out and train our voting assistance officers who are in the field down to the unit level supporting their fellow service members that is the story I share with them to say if we are doing our job in terms using our instruments, our materials and educating our fellow service members about the absentee voting process we will help disarm the attorneys from being successful in rejecting those ballots.  But by no stretch of the imagination are we election officials.  We are a program office that is there to support the office.  So for the election officials in the room, I salute you and keep up the good work.


So since joining the Federal Voting Assistance Program in 2010, I mentioned I was the meat, I was definitely in the DOD bunker, if you will, churning out a lot of program improvements.  The Federal Voting Assistance Program went through a huge shift in terms of election reform.  We had the Military and Overseas Empowerment Act which really provided a catalyst for a lot of improvements that we are now seeing as the fruit from years of engagement and research.


So I mentioned was a local election official in Florida and Texas and that I previously served as the Executive Director of the Election Technology Council which no longer technically exists but it was a trade association of voting system manufacturers.


So since you are all eating lunch and for those of you who have seen this video, I will just tell you there is nothing better than dinner and a movie, right?  So we are going to do lunch and a movie, but I wanted to just preempt this to say here -- what you are going to see in this movie is really what the Federal Voting Assistance Program does.  I think for a lot of folks they do not understand exactly how we are implementing program execution and what we do across the department.  So things that you will see include preparation of all our materials for various training efforts that we do across the world to train up unit voting assistance officers.  We coordinate with the state department.  So for embassies and consulates throughout the world, we also train up their staff to make sure we are answering their questions.  So those are the things that you are going to see in this video, but it also gives you just a sneak peek in terms of really we do not lose any battle from 2016 going all the way and starting to prep now for 2018.


So let me see if I can pull this up for you.  And, by the way, I am a ‘80s movie fanatic, mainly because I have two little kids and that is probably the last time I have been at the movies.

[Laughter]

***

[Playback of video]

***

MR. BEIRNE:

So you can get a sense of how we execute our program and you can see actually there was a lot of -- hang one second, let me pull this back over -- there is a lot of what we do with the state department, embassies and consulates.  The customer satisfaction score is 4.3 out of five.  So we have our own call center operation.  We internalize that saving taxpayer money but also leveraging the expertise of our full-time FVAP staff.  You also saw probably a lot of engagement with state and local election officials because we fully recognize that we are part of an ecosystem in terms of elections and we are not election officials.  We are an assistance agency trying to increase awareness.


So for those of you not familiar with the Federal Voting Assistance Program, and for those of you I have known for years, just bear with me, but what is UOCAVA?  It is a mouthful.  We love our acronyms in the Department of Defense.  It is the Uniformed and Overseas Citizens Absentee Voting Act.  It is who we serve.  So we serve everyone who qualifies for the use of our materials and who we try to engage with including members of the uniformed services, members of the Merchant Marine, their family members, overseas citizens.  


I mentioned that our other enabling statutes and aspect include the Help America Vote Act and the Military and Overseas Voter Empowerment Act.  Most pressing for -- or most impactful to state and local election officials was the MOVE Act requirement for requiring an option to have blank ballot materials electronically transmitted to you beginning 45 days prior to an election or to make sure the postal ballots are dispatched beginning 45 days prior.  That is an important milestone to make sure that there is enough opportunity for overseas citizens or the military to receive it and return a postal ballot or make sure they are meeting state deadlines. 


Who are our voters?  More than 5.7 million U.S. citizens living, studying and working overseas, we actually estimate that to be 2.6 that are eligible, 1.3 million members of the uniformed services along with 700 family members who are also eligible, so quite a bit of reach.  We are 12 -- a 12-member staff office, so you can imagine in terms of -- I think Director Newby was talking about the equivalency for election offices -- we are about 12 strong serving that many voters. 


Voting assistance center, I mentioned that to you, there is a picture of some of our staff members who make it all happen for us.  The call center was internally staffed, nearly 40,000 inquiries that we received.  

So during the 2016 election what were the big concerns that we had heard?  It was really about our electronic transmission service called ETS that you can see at the top.  In the video you saw a number of faxes that we would process.  This electronic transmission service really dates back to Desert Storm and some of the modes in which states allow balloting materials to be returned is by fax.  I can tell you that faxes are not widely available in theater, so this is one of those services that we provide to make sure that we can fax those materials back to local election officials. 

DR. STARK:


Can I ask a question about that? 

MR. BEIRNE:


Sure.

DR. STARK:

Are those -- what is the actual mode of transmission by fax?  Is that kind of going over IP over the Internet?  Or is -- I mean you cannot guarantee [off mic-inaudible].

MR. BEIRNE:

All we do is receive the inbound transmission, so we do not know what is on the receiving end when an active duty personnel they might email it to us and then we fax it to, for instance, the State of Oklahoma. 

DR. STARK:

But the transmission line that that fax is going over I am -- you know that is some hacked IP something or other? 

MR. BEIRNE:

Right, again we do not have a conformance requirement for what is on the user end.  It could be what we call a moral readiness center.  Now I am going to -- let me hold off the questions until the very end just to make sure we got plenty of time, but let me just speak to this one.

DR. STARK:

Okay. 

MR. BEIRNE:

It could be a moral readiness center which is just think of your commercial Internet café which might have a fax machine.  It is definitely not something in which they are accessing a secure location and using a secure fax line.

DR. STARK:


Yes, no satellite linkage or something…

MR. BEIRNE:


No, no.  

Audience overview, you can see this is our Google analytics during the 2016 calendar year.  So our election calendar actually begins in January.  We encourage the use of our Federal Post Card Application beginning in January because it will automatically qualify our voters to receive ballots for every single federal election in at least a calendar year.  So you can see Super Tuesday 27,000 individual sessions.  Most alarming, honestly, is the Election Day sessions of 105,000.  The reason is is because we find ourselves giving really bad news on Election Day.  If you wait until Election Day to vote absentee, we oftentimes do not have good news.  But you can see actually as we build towards the crescendo, very much like election officials.  But I want to give you a sneak peek in terms of elections are a continuous effort for the calendar year.  It is not just 90 days within a particular window of November.  Throughout the year we had over 2.8 million individual visitors to our website.  Audience geography you can see the top ten states in terms of representation.  No great surprise here, we see most of our voters are concentrated, especially our military voters, are concentrated in very specific states based on installations of course; California, Virginia, Florida, Texas, New York, Georgia, North Carolina.  I think the only one that is missing would be Washington State which has a large number of military personnel. 

Top external referrals, we get a lot of traffic from -- this is a California URL number one with 9.4 percent, again a large number of military and overseas voters.  And then you also have New York, Illinois, Georgia on down.  So we use that to really guide our program improvements, you know.  In terms of data it is great, but unless you are actually applying it all you are doing is giving lip service.  So we always do this, and that is what we are currently doing now, is preparing our report to Congress, looking at our data and seeing how we can improve our products and services.

One of the efforts that we did in 2016 was an application of research where we did a qualitative series of interviews with individual service members to understand more about their dynamic.  And what we found was, just like anywhere else, the importance of voting is directly tied to how much the installation commanders stress it.  So what we wanted to do was really engage the installation commanders to say this is a priority for the department, please make sure that you are helping us increase awareness.  So we engaged them directly through various videos of installation commanders themselves talking about the importance of voting, as well as Secretary Carter issuing his general memorandum supporting the Voting Assistance Program efforts.

Social media marketing, we did a heavy investment into social media in 2016 and it will be interesting to see how this plays out for future efforts and future cycles as we continue to digest data from the 2016 election.

Ambassador Kennedy at the time, this was an indication of how much of our reach goes overseas.  We have seen I think anecdotally a large uptick in the level of participation and volume from overseas citizens which is good to see.  Some of our prior research on the overseas citizen population estimates in 2014 their participation rate was four percent which was fairly abysmal.  So we will see exactly how that is assessed during the 2016 election.  Hopefully of, you know, typically eight to nine percent, but we will wait and see. 

We did mail outs directly to individual active duty personnel, again making sure that brand awareness was there for the Federal Voting Assistance Program as well as for their spouses.  And that gets to one of the challenges we face is that in our research we have found there is a strong likelihood for those who are married they have a built-in network of support that their spouse will often help them navigate the absentee voting process or make sure that they are in tune and aware.  But for us it is really looking at those junior enlisted personnel, the 18 to 24 year olds who this is their first federal election and what can we do better to make sure they are getting the support they need.  So I think that is where we will take that mail piece and apply that and refine our strategy a little bit more going forward.  

Overseas citizens, this is a requirement we have within the Federal Voting Assistance Program to report to Congress on registration and participation rates for both military and overseas citizens.  Well, prior to 2014 we were unable to even provide a number for overseas citizens, but through our research initiative we were able to provide an overall census or estimation of this population giving us an overall denominator.  And then we do a survey of known absentee voters who are voting from overseas to get a sense of their demographics, what is motivating them.  By knowing the known voter we can then project the unknown and that will also help guide us.  This gives you a sense of how they are spread throughout the world.  Biggest areas of concentration, as Kamanzi mentioned, Canada, Mexico, Australia and the UK.  

Workshops in the field, we trained over 3,100 voting assistance officers in the field.  That includes -- where you see the blue dots for the United States, those are DOD installations that were hitting.  And then also for foreign travel all of the various countries that we visited both in terms of DOD installations that are located overseas but then also embassies and consulates. 

So where is the Federal Voting Assistance Program going now?  We have ongoing research looking at international mailing systems.  Again taking the research we did from our overseas citizens to understand what are the complexities or the contrasting differences based on where you are voting from.  Again the idea is first world versus third world.  Obviously if you lack infrastructure you lack roads, you lack a reliable postal system, you are going to be at much more of a hindrance to participation versus someone else who is in Europe and has access to that level of infrastructure.

So this is where we are going next.  I think we are going to be looking to engage formally with the USPS and the State Department to understand more what we can do from international postal treaties to help support the absentee voting process.  

Automatic voter registration, we have also engaged upon a series of research initiatives to really just highlight upcoming policy topics that we hear to make sure that the impact to the military and overseas voters that it is not lost.  So automatic voter registration is getting a lot of buzz and a lot of attention, but what we identified is that the military has a very unique element to it.  So think of that junior service member who is a resident of Florida and they find themselves stationed in the State of Washington and they are buying their first vehicle and the only reason that they are going to the DMV is to get a driver’s license, but an automatic registration provision would perhaps automatically register them unless they actively opt out.  Our concern is really to make sure that is the voter going to understand the potential impact to their residency for tax purposes, what is their official home of record, they may not want to change from Florida to Washington for a number of reasons.  So these are where we are trying to position ourselves to help educate the election community.  

Never resided, this was something that we were rather floored by through our research.  I actually did not take it as seriously as really what became evident during the 2016 election.  Never resided voters are voters who are children of overseas Americans who have never stepped foot or formally resided in the United States.  And currently 35 states grant some level of voting residency that passes through their parents down to them.  The remaining ones do not.  And so they really, under current law, do not have a provision for being able to vote.  We are not an advocacy organization.  We can just simply educate and highlight some of these topics, but we do not think this is going away anytime soon.  What we found in our overseas citizen survey data was that overseas Americans have been overseas for over 12 to 15 years.  So just imagine if they are having kids, those kids are going to be hitting 18 years of age quite quickly.

The other frontline, state and local election officials we work closely with them.  I mentioned before we really lose no battle rhythm between ‘16 and going into ‘18.  This is our voting assistance guide.  We actually developed this as a compendium and published this going into January of 2018.  Every January of an election calendar we publish this and send hard copies out to our voting assistance officers so they have this at the ready and not relying on computer access because we have got plenty of pictures where they are in a pup tent and there is no computer nearby and they are relying on this guidebook.  So we work closely with the states to make sure we are getting the most accurate information as possible, so we cannot do without them.

Electronic transmission service, we talked about that.  We found that -- I mentioned that it traces its origins to Desert Storm.  What we found was that a large number of overseas citizens are starting to use this and it is surpassing the original volume, the original intent of the service.  So we are looking to refine it, perhaps narrow its scope, but we will make sure we coordinate that directly with the election community to make sure that they are fully informed because we know some of them have built the use of the ETS, as we call it, into their official administrative rules, their statutes and so we want to make sure they are fully aware of any changes.

Going forward into 2018, FVAP prescribes two standardized forms, the Federal Post Card Application and the Federal Write-In Absentee Ballot.  The PFCA, as we call it, is intended to simultaneously register and request an absentee ballot for all federal elections in that calendar year.  So one-stop shopping, you know, the voter does not have to worry about having their registration rejected.  If they process and complete this form in its entirety, they will be good to go and eligible to vote.  The FWAB, the Federal Write-In Absentee Ballot, traces its origins to sub-mariners who had no other option other than when they were deployed being able to dispatch a ballot back to a local election official before the official ballot was ready, for example.  So both of these are very important forms that we publish and prescribe.  We are in the midst now of reconciling 105 comments that we received for the Federal Post Card Application and 71 for the Federal Write-In Absentee Ballot.  So wonderful additions, thank you to all of you who may have submitted your comments.  Again, this is critically important to make sure that whatever changes we adopt it is not going to result in unforeseen rejections.

That gives you a snapshot.  Some of what we did was we adopted plain language, more of a color contrast to cull out certain particular areas because the lack of wet signature is oftentimes a reason for rejection.

So going forward, July 2017 we are going to have our report to Congress which is a full digestion, if you will, or autopsy on what transpired for our voters and we are going to highlight our registration participation rates.  And that will go to Congress in July.  August is our general timeframe for the adoption of the new FPCA and the FWAB.  And then August 2017 one of the initiatives we did with the Council of State Governments was the military ballot tracking pilot.  So we look forward to releasing that.  That was a wonderful partnership with Neal Kelley, I do not think anyone else in the room was involved with that, and USPS and five other local election officials in which for the first time we were able to provide full tracking of military ballots not just stateside in the USPS but as they jumped off from Chicago, for example, and were dispatched overseas we were able to see where was the blank physical ballot and then also anticipate the return of the voted ballot.  And one of the big initiatives with the Federal Voting Assistance Program is not to rely solely on anecdotes, which we find ourselves often relying upon, but it actually gives solid data behind it and find out exactly what might be going on, so more to follow on that.  October 2017 we will be releasing our 2018-2019 Voting Assistance Guide so you can imagine we are already on the leading edge of the 2018 election cycle.  And then January ‘18 we start off our kickoff of voting assistance officer workshops.  So there is definitely no rest for the weary in terms of going from one cycle to the next.

So at this time I know I saw one question from Dr. Simons.  I will be happy to answer your question ma’am.

DR. SIMONS:

Thank you.  You may have answered this question, I just did not understand what you were saying, so I wanted to go back to the fax question.  You said that you do not know how those faxes get to you.  And my question was what happens after you receive them?  How do you get them to the election officials?

MR. BEIRNE:

It depends on what the state allows us -- what they allow us to do in terms of how they allow the receipt method.  So if they allow them by email, we will send them by email.  If they allow them by fax or only allow them by fax, we will fax them.

DR. SIMONS:

So I know that California only allows fax, but my assumption is that those faxes actually go over the Internet.  Is that correct?

MR. BEIRNE:

Again I cannot speak to whether they are using analogue or not in terms of the fax machines on the user end.

DR. SIMONS:


But when you send them out?

MR. BEIRNE:


Oh when we send them out, they are actually I think traversing IP.

DR. SIMONS:


So they are going over the Internet?

MR. BEIRNE:

Based on -- well I would not equate it exactly the same way but yes. 

MS. NOREN:


And what materials are you sending?

MR. BEIRNE:

Outbound they can be the Federal Post Card Applications but they also can be returned ballots.  

CHAIRMAN MASTERSON:

Thanks.  I just want to take the opportunity to thank you and FVAP for your leadership allowing us to participate with the section “B” working group.  I think the survey is better thanks to the hard work and the willingness for FVAP to allow us to do this.  And I think in the end the data is going to be a lot better for us that we can better serve the military and overseas voters.  So I wanted to thank you in this group for your leadership and allowing us to do that.

MR. BEIRNE:

Thank you, sir.  And one plug for the data standardization effort and I think how the shared vision and that the EAC and FVAP have is that while we use the EAVS instrument one of the challenges, what really brought us to the table was to say when we were asking a lot of the data points in section “B” it was way too much information that I think the local election officials cannot provide, but more importantly we cannot take action on.  And so what we did was we retooled the vision in partnership with the Council of State Government and our working groups was to say how can we get data that would guide us?  So, for instance, when we are trying to assess the impact of election reforms and the importance of the 45 day transmission requirement, we need to understand is it voter behavior in which they applied late to the process or what is really 

-- it is like a date, time series analysis in terms of is it voter behavior, is it something, you know, systemic to the process.  But until you get down to the transaction, you are not going to be able to get that information.  So our data standardization effort is really to say just give us the transactional information, no personal information, but we want to understand how the voters are interacting with local election officials, when are they applying for these ballots, how are they requesting the mode in terms of email or postal and what is really influencing success or failure.  


Thank you.  Wendy?

MS. NOREN:

Yes, I really encourage you to look at this international mail problem because I think that is the biggest problem I see now.  I think we are seeing a much better response from our military voters, but I have a lot of overseas voters who are non-military and this -- that remains a huge hurdle.  I mean we can email them a blank ballot but getting those back, you know, they got to drive local officials.  They have got to -- we just do not know what it is like.  I mean, people complain about our mail system but you do not know what it is like for people who live overseas and having to try and trust their vote to that kind of a process. 

MR. BEIRNE:

And that is a very good point in terms of I will give you -- I will share a story from visiting the consulate in Toronto is that they lack confidence in the Canadian postal system mainly because of labor strike issues and things of that sort.  They will drive balloting materials across the border and drop them into USPS.  Now as an election official I can already -- my flags are going up because I do not know how those ballots are going to be marked, you know, in terms of how they are going to be reviewed or scrutinized.  But we are definitely taking that for action and it also goes back to one of the successes in 2016 was the strength of the relationship we were able to form with the USPS.  And it is all about who you get in the room.  And I know they share very much the same concern you do, especially in terms of the use of our postage paid indicia to make sure that not only is it recognized on the outbound side but can we recognize it on the return side.  So…

MR. GUTHRIE:

Yes, Marc Guthrie with U.S. Access Board.  The real nice video that you showed, is that available on audio description?

MR. BEIRNE:

We can look into it.  I thought about that previously, but let me see if I can get that done for you.

COMMISSIONER HICKS:

So I want to thank David and Kamanzi for excellent presentations.  We are going to move back to the main…

[Applause]

COMMISSIONER HICKS:

We are going to move back to the main feature -- area for a presentation -- or a welcome by Secretary of State Steve Simon.  So I will give you about two more or three minutes and then we will start up again.

***

[Pause]

***

COMMISSIONER HICKS:

Welcome everyone back and give you just a couple of quick reminders.  The photographer will be here until the next break, so after DHS speaks at two o’clock you can go out and have your photo taken if you choose to have a head shot.  And also for tonight with the getting together for the smaller discussion groups, we are going to meet in the Strategy Room, which is on the third floor.  If you take the elevator up, it is right across from the elevator.  And we will have that room until six o’clock.  So we will go in there and talk for about an hour at most and then people can break for dinner, okay?


So Secretary Simon, Steve Simon is Minnesota’s 22nd Secretary of State.  As Secretary of State he partners with townships, cities and county officials to organize elections on behalf of Minnesota’s near four million eligible voters and to ensure that the election system is fair.  His goals as Minnesota Secretary of State are straightforward; expand access to voting, remove barriers to voting, make business services as streamlined as possible, strength protections for victims of domestic violence and, most importantly, be Secretary of State for all Minnesotans.  


Before being elected to Secretary of State, Secretary Simon served in the Minnesota House of Representatives for ten years representing the communities of St. Louis Park and Hopkins.  Secretary Simon also served as Assistant Attorney General for Minnesota and worked as a lawyer in private practice for years.  Secretary Simon grew up in St. Louis Park and Hopkins.  He graduated from Tuft University in Massachusetts, my home state, in 1992 and earned a J.D. from the University of Minnesota Law in 1986 which I believe is right around the corner here.


So with that, I want to welcome Secretary Simon.

[Applause]

SECRETARY SIMON:

Thank you all of you for being here, thanks to the EAC.  I want to thank you to the Board of Advisors, not just for having me but for the work that you do in making true the promise of the Help America Vote Act.  It is important work and I think it is working.  And you are trying to make the election system I know as good as it can possibly be in this country.


I am glad to be able to share the talents of Gary Poser with you.  He is in the backroom.  He is our Elections Director.  Many of you know him.  It is usually preceded by the words “the legendary.”

[Laughter]

Gary, of course, has been the chair or president I cannot remember which, of ERIC.  He has been the chair or president, cannot remember which, of NASED.  And he is nationally known as an elections professional, an elections administrator’s administrator.  So we are proud to have him as the head elections person in our office, the Director of Elections.


I was going to say a special shout out and hello to Secretary Merrill, but she and I were texting over the last hour-and-a-half and I know she had to go early to catch a flight.  And I know that Secretary Tom Schedler of Louisiana is typically at these meetings, also a friend and colleague.  I know that he could not be here due to some elections related developments in Louisiana.  Otherwise, I would have said hello.


So I want to welcome you all to Minnesota.  For those of you who have not been here or have not been here in a while, I hope it has gone well.  I am a born and bred and raised Minnesotan.  And this is a nice time of year to be here.  I know you are inside with no windows and all the rest for much of the day, but it is a nice time to be here.  When I was growing up here in a suburban community just to the west here, Minneapolis, when I was growing up my dad used to say at the dinner table he used to say, you know, if our winters were on average 20 degrees warmer, we would probably have double the population.  And I think the moral of that story, or at least as he intended it, was we have a great quality of life here in Minnesota but a lot of people are scared off by the horror stories of how bad the winters are.  And maybe that is not such a bad thing, right?  


So, you know, in Minnesota you know from the license plate we are the land of 10,000 lakes.  So we got the most lakes.  We produce the most sugar beets and the most turkeys.  We have the most Fortune 500 companies per capita at 19 of any state in the country, places like 3M, General Mills, Target, Best Buy and others.  We gave the world some of the great personalities; Prince, Bob Dylan, F. Scott Fitzgerald, Judy Garland, Sinclair Lewis and many others.  We invited Spam, Scotch Tape, bunt cake, microwave popcorn and the indoor shopping mall.  But one of the things that we are particularly proud of is our election record in Minnesota.  We turn out in big numbers.  We are joiners, we are doers and we are voters typically.  


For a long time, some of you may know, Minnesota was if not number one very close to the top of the list when it came to voter turnout year in and year out.  And that has been pretty much consistent.  In recent years we had fallen off just a little bit, at least by Minnesota standards, so when I got into office I and others sort of issued a challenge to the people of Minnesota to say, hey, let’s get back to number one.  We think we know what it takes.  We have been there before.  Let’s take advantage of this very intense presidential election and try to get Minnesota back on top in voter turnout.  And I am proud to report that when the dust settled after the November 8th, 2016, election we did.  Minnesota is now number one in voter turnout again in the United States.  We are very proud of that.


And so, you know, sometimes I get asked the question, and it is a fair one, what is it in Minnesota that has worked at last insofar as turnout is concerned.  Is it dumb luck?  Is it sheer coincidence?  Is it something in the water?  What is it about Minnesota?  Now I think it is an important question to ask and to entertain at a meeting like this.  And this is not just so I can indulge in some sort of Minnesota superiority complex.  It is because I know that when you are very interested in is a discussion, on many levels, of best practices.  And while Minnesota is not the be all, end all and while we have room to improve in things that we can and should do differently and better, I think there are some lessons to be learned from some of the things that traditionally and over the years across many years and many Secretaries of State and many different political lineups that have worked in Minnesota.  So I want to discuss a little today the Minnesota experience and at least for us here what has worked knowing it might not work in your individual states.  And I do not pretend to know the political or electoral or legal culture of any particular state.  I can only speak to Minnesota.


So number one meant in the 2016 election that we got to 74.7 percent turnout, 74.7 percent turnout of all eligible voters.  That netted out to just under, just under three million voters.  And that is a good number.  But in terms of why that is, why Minnesota, why so consistently at or near the top I think it is a couple things.  It is just my opinion, one guy’s opinion.  I think it is two things broadly speaking; laws and culture, laws and culture.  Let me tackle the first one first.


What do I mean by laws?  Well, in Minnesota over the last few decades actually we have laid down a fabric of laws, almost always on a bipartisan basis by the way, a fabric of laws that tends to reward and encourage voter turnout.  And there are some things you have probably heard of and you know of and you may even live in jurisdictions where these are the law of the land as well.  But I would trace the beginnings to the early 1970s where starting in the 1974 election Minnesota was one of the first states, the third state actually, to pass same day or Election Day registration.  And that candidly, more than anything I think over the years and decades, has really moved the needle in terms of turnout.  And so unlike most other states, and there are I believe 14 now that are same day or Election Day registration states, or there will be by 2018, unlike most states where there is a cutoff mid or even early October in Minnesota if you forget, if you misunderstood the law, you did not realize that moving two blocks away still meant that you had to re-register, whatever the reason you can roll out of bed that day and go to your polling place and register and vote in one fail swoop.  And more than anything that, as I say, I think has really been the game changer over the last few decades.  It really empowers voters who can get away from what might seem to some like arbitrary deadlines.  And I know it is easier said than done but that, I think, has been something that has worked here in Minnesota.


Another example of a law of more recent vintage that many of you in your states have enacted I know is online voter registration, so no more does a prospective voter have to put pen to paper or visit in person a government office.  You can now go to a website in Minnesota, as in many states now, and register online.  And I have to say that, too, has been a game changer.  And with powerful and persuasive allies in the social media community, like Facebook, it has really, really blown the doors off of previous records.  Let me give you the Minnesota experience with online voter registration which is only three years old.  The previous one-day record in Minnesota number of people who are registered to vote on a single day was about 7,600 before this election season, 7,600 one day pretty good.  Then there was a day in September when we got up to something like 25,000 in a day as a response to many sort of pushes for voter registration in conjunction with the presidential election.  That was amazing, I mean incredible.  We went from 7,600 to something like 25,000, until Facebook got involved and pushed out messages to its users not only in Minnesota but in all 50 states that caused I think in every state a huge, huge swell in voter registration such that on October 17th or 18th, I can’t remember.  Gary do you remember?  17th I think, on October 17th we had nearly 70,000, 7-0, 70,000 people in one day seek to register on mnvotes.org which is our website.  That is amazing.  And it tells me that people like that freedom and flexibility to do it in the way they are accustomed to doing almost everything else these days which is online.


The third and last law that I will highlight is one that I had some hand in because it was in my last term in the Legislature that I was the chief author of this law and it is no-excuses absentee voting.  Now some of you hail from states where this is already the law or maybe those in your states are working on it, but I have to tell you this too has been in its own way a game changer and will continue to be.  And I almost think we need to come up with a new name for the concept because it really is not absentee voting anymore.  The root word is really meaningless.  There is no excuse.  You do not have to be absent anymore.  And remember the rule in Minnesota, and I presume elsewhere was, and in most cases still is, that if you want to vote absentee you have to swear an oath under penalty of perjury that you are either going to be out of town that day or you are too sick to go vote in person.  Well, what was happening in Minnesota, I cannot speak to any of your states, but in Minnesota what was happening was there was a lot of so-called white lying going on, okay?  There were people pretty clearly who were filling out the box that they were going to be out of town but they did not really know if they were going to be out of town or maybe they felt a sniffle coming on but, you know, they were not too sick really to show up.  And truth be told, neither in Minnesota, nor in any other jurisdiction am I aware, is there any roving absentee ballot police patrol determining whether the Johnson family really is in Disneyworld that week.  No of course not.  And so in the Legislature at the time sort of said to ourselves, you know, why are we making lawbreakers out of every day people, moms and dads and everyone else, who just want to vote?  It does not make any sense.  So what if you are able bodied and you can show up to vote?  So what?  Who really cares?  I mean there are administrative details believe me that we worked out and you all understand that, but from a conceptual standpoint why do we care? If someone wants to vote the week before or two weeks before by absentee, either in person or by mail, so what?  That was sort of the bipartisan attitude.  So we got rid of the excuse and it has really reaped huge rewards.  

Just to put it in perspective, the typical percentage of absentee voters in a statewide election in Minnesota over the years, and I am generalizing here, has typically been eight, nine, ten, in a stretch year, 11 percent of the electorate has voted before Election Day.  This year in 2016 it was nearly 23 percent.  That tells me that there is an appetite for this and that people, given the opportunity, will vote more or less, within some guardrails and constraints, on their own timetable days or even weeks beforehand.  They are not necessarily interested anymore in only voting on a 13, 14, 15-hour period on a designated Tuesday after the first Monday in November.  I am a traditionalist, I like going to the polling place.  I like the sort of ceremony of it.  I like the tradition of it, but not everyone does.  My dad is 83 years old.  He has got Parkinson’s disease.  He does not drive a car.  He uses a walker.  And in 2014 which was the first year it was offered here in Minnesota he, though able enough to get a ride to the polling place and very much in town, he used no-excuses absentee voting, voted from home, voted from his couch on his own timetable and he loved it.  He loved that freedom and flexibility.  He even claims that he voted for me.

[Laughter]

It is a secret ballot, I will never know, but he says he did.  But the point is it is not just for 83 year old guys with Parkinson’s disease, it is for anyone in Minnesota who is eligible and who can vote.  And it has worked out very well and I see that trend continuing.  So that is what I mean by laws.  There has been a fabric of laws put down that tends to encourage or make easier the act of voting and registering. 


But what about culture, the second reason that I said that I think at least, in my own opinion, explains some of Minnesota’s high voting number?  The word culture in any context is one of those inkblot Rorschach tests, right?  You put a splotch of ink down one person sees an airplane one person sees a giraffe, okay?  That is what the word culture can be.  Let me tell you what I mean by the word culture, at least in this context.  I mean a habit or a way of doing things.  And our habit and way of doing things, at least in Minnesota, is to again emphasize access.  It is the culture of access.  And to throw out a sports analogy, maybe a tired one but a useful one, just like in baseball they say, well, the rule is the tie goes to the runner, right?  Throw hits first base exactly as the runner hits first base, exactly to the millisecond, runner wins.  In Minnesota the tie goes to the voter.  There are competing considerations and competing value sets, no question, and people in this room I am sure emphasize different sets of values that might come first.  I mean everyone prizes access to some extent, but they might say well this other set of values is higher.  In Minnesota it has been access.  Access has typically and traditionally pretty thoroughly been number one.  Not always, but for the most part.  And so that is what I mean by that.


I know that one issue the EAC is dealing with and I wanted to comment on under the sort of heading of access has to do with foreign language and access.  And I have one and only one handout.  I have gone utterly old school, no PowerPoint or anything except for this one old school paper handout.  And you will see it on the top it says like the numbers 1896 and it looks like old kind of parchment paper.  And this is what I mean.  So one thing that we did over the last two years is we more than doubled the number of foreign languages that we serve both in paper and on the website from five languages to 11 languages based on Census data, based on who is actually here in Minnesota and who are citizens.  And I show you this example because I got into some of these discussions and debates when I was in the Legislature as well.  I totally understand and do not label as xenophobic or cast dispersions on anyone whose first impulse may be, and it is not wrong as a first impulse I think to say wait a minute, time out.  Why do we need any voting materials in any language other than English?  After all, you can only vote if you are a citizen and to become a citizen you must pass an English proficiency test.  Therefore, why should anyone who votes need any language other than English, right?  I mean isn’t it almost suspicious that someone might need it?  Doesn’t it imply that maybe they ought not to be voting?  Well my answer to that is twofold.  One is personal.  My mother was from Austria, so I grew up in a house where she spoke German to us much of the time.  And I know from her experience, though she spoke fluent, impeccable, flawless, lyrical English I know from her experience that when it came to technical instructions, I do not care whether it was how to run the toaster or a government document, she much preferred her native language as would any of us I suspect.  I do not speak Mandarin Chinese but if I were fluent in Mandarin Chinese and I worked for 3M out of Minnesota and I was working in Shang-Hi for three or four years though I would presumably be conversant in conversational Mandarin and maybe even business Mandarin, I probably would not know a lot of technical terms.  So I know from personal experience how important it is.  That is argument number one.


Argument number two is what you have before you.  And this tends to be persuasive which is this is nothing new, at least not in Minnesota.  We have been doing this since 1896.  As you can see in there and on the subsequent page, back in 1896, 121 years ago now, we were doing the exact same thing, printing things at least in Minnesota in those languages.  And I contend the only thing that has changed, at least in Minnesota, between 1896 and today, the only thing is the languages.  As you can see there, it was Polish and Finish and Swedish and Norwegian and German and French and Czech and all the rest.  None of those are on the list now.  Now the new languages are Spanish, Russian, Somali, Hmong, Chinese Vietnamese, Lao, Oromo, Khmer and Amharic.  Those are the new languages based on the actual numbers.  But other than what the languages are, we have been doing the same darn thing for 120 years.  So there are intellectually honest arguments against doing this kind of thing, but one of them is not this is new or a new accommodation or, boy, when my grandparents came here they had to learn English or they were in big trouble.  Well maybe in other contexts, but I can tell you your grandparents were not in trouble when it came to voting because if they did not know English they were accommodated at least in Minnesota, at least as to this one segment of society.  So I think that is important in terms of that culture of access.


Another thing we have done in our office is, I inherited this from my predecessors, we have a standing disability advisory committee and we meet roughly quarterly to talk about disability issues in polling places.  And as many of you are aware, there are federal and of course in most states, including Minnesota, state guidelines in terms of polling place accessibility.  So we decided to team up with some non-profits; the Federation for the Blind, the Minnesota Council on Disability, the Commission for Deaf, Deaf, Blind and Hard of Hearing and other groups and we decided to do a broad survey using volunteers at polling places.  Now we could not get to all nearly 4,000 polling places in Minnesota but we could get to several dozen and hopefully tip over the triple digit mark into 100.  So we decided last year to use our primary election in August as that opportunity, sort of a dress rehearsal, to find and hopefully correct any deficiencies by the time of the November election.  And it was a huge success because we went in there not as scolds wagging a finger at someone and threatening lawsuits or anything like that.  We went in there to assess polling places down to minute details such as door widths and handle types and accessibility of restrooms and elevators and all the rest, all these were in standards, not to punish or to scold or shame but just to let folks know.  And they were mostly happy to know that you might not know that you need to have this door propped open or you might need to move a parking place a little bit closer or on and on and on.  So that has worked out well, too, and that is another example of sort of the what I would call the culture of access. 


So what else about culture?  Well I think there is also a culture in Minnesota, not perfect anywhere of course, but in Minnesota a general and fundamental confidence in the system, the administration system.  Generally people think that the system is clean, fair, well run, or else I contend they would not vote in such high numbers.  I do not think Minnesota would post the numbers that it posts if people thought the system was riddled with fraud, corruption, incompetence, negligence, et cetera.  I would not vote in such a system or at least I would think twice I suppose.  If I thought it was just all a big sham, I do not know if I would vote.  So I think to some extent the numbers can be explained by a fundamental and basic trust in the system.  

We have county auditors in most cases or auditor treasurers sometimes they are called around the state who some are elected, some are appointed, are in charge of elections administration.  Our office, as is the case with many Secretary of State Offices, you know, we do not count the votes.  We do not own any elections equipment.  We do not hire any of the election judges, but we do post and report the numbers.  We do certify the equipment with help, of course, from EAC.  And we train the trainers when it comes to election judges all over the state.  Gary is in charge of that.  

And so that culture I think has served us really well and I think maybe the acid test of that was in 2008.  Many of you know from your recent political history this was sort of ground zero.  This was the epic 2008 Al Franken versus Norm Coleman recount which was ultimately decided by 312 votes out of millions cast.  Senator Al Franken now had challenged the then incumbent Senator Norm Coleman and it was an epic recount.  And it went to the Supreme Court and there as a trial.  And in the end I think people felt well served by the system, though they might have been disappointed or not I suppose by the outcome, as a matter of process and administration people felt that the system had served them and had served the state well.  I think that is fair to say.  So that is what I mean by sort of the culture of confidence in the system.


And I would also say that the architecture generally speaking of our system tends to work.  I cannot speak to what it is in other states or if our system would even work in other states, but I will tell you what our system is.  Though HAVA, as you know, mandated to some degree centralization of election system we have had a centralized system or a statewide system you might say, not really centralized but I would say statewide in terms of certainly Election Night reporting and other facets since 1988 in ways that of course HAVA not until the early 2000’s required.  We, of course, like many states built what we call SVRS, the statewide voter registration system.  We did that in-house which accounts in part for why we maintain a robust and large in-house IT team.  We do not farm it out to vendors generally speaking and we do not farm it out to a shared state IT system.  We have in-house folks who do it because it so specialized.  And, you know, we are members of ERIC for example.  Gary, as I mentioned earlier, was the head of ERIC for awhile and so those things have served us well.  But speaking of architecture, I do not need to tell you that we in Minnesota face the same looming problem of aging elections equipment.  I know many of you have discussed it.  I am sure the EAC has been keeping its eye on it.  It is a big issue, certainly a big issue here.  There have been studies done showing the vast majority of states, I think 43 at last count, including Minnesota, faced this sort of looming issue which is to say all the HAVA money that was dispersed, you know, ten to 12, 13 years ago bought equipment that is now starting to show its age.  And even if you talk to the vendors, they will tell you ten years, 15 years absolute max depending on wear and tear.  We are already safely at the ten, at least in Minnesota, for most of our equipment and we are fast approaching the 15.  

And we are trying to do something about it.  So I convened a group back in 2015 when I first took office; stakeholders, representatives from both parties, both chambers in the Minnesota Legislature, folks from the counties, the cities, the townships, local governments, non-profits, to see what we could do about this because I think, and this may be the case in your states as well, elections administrators at the local level have a very good and compelling story to tell.  And the story is here we are doing a mandatory function.  It is not like a park or a trail or something else that a county board or a city council can choose not to do in a given year.  Hey, you know, let’s put a pin in that and revisit the park or let’s revisit, you know, the bike path in two, three years.  You cannot do that with elections.  It is mandatory, you got to do it.  The last round of equipment was paid for by the Federal Government.  That money is not there any longer, and that is not their fault.  That is not the fault of the local administrators.  And who is going to backfill and who is going to pay for the next round?  And so what we came up with as a group is to ask the Legislature not to pay for everything.  We -- the price tag in Minnesota would have $28 million if the state had bought everything for everyone.  And we were not asking for that.  What we were and are asking for is a generous match, some generous match or generous enough match.  Everyone has skin in the game.  The local governments will still have to pay for some or even most of the equipment, but the state will help in this very important function.  And there is precedent in Minnesota dating back to the 1980s for some at least indirect assistance for local elections administration.  

So today happens to be the very last day of the Minnesota legislative session.  I am here because our elections bill and our budget has been pretty much buttoned up.  Otherwise I might have had to, you know, send someone in my place.  But I tell you all that because it looks like in the final deal, they have until seven a.m. tomorrow so they are probably going to pull an all-nighter, it looks like we are going to get some money, maybe not as much as we had originally wanted, but some money in the final finance bill for at least the beginnings of a match.  We -- I told you that the problem was about $28 million.  It looks like we are probably going to get about five million.  That is a start.  We will be back next year.  We will be back the year after as well, but that is a good down payment for a lot of place on helping them with that cause.  You know it is not as big an area in the large metropolitan counties, like here. They have the tax base.  They have the density.  They have other means at their disposal to fund the replacement.  But in some of the rural counties in this state, and no doubt in some of your states as well, it is tough.  They do not have the tax value.  Nobody has been saving up in some special account to buy this elections equipment which, as many of you know, is roughly 10,000 bucks a polling place.  If you include a ballot counter and the assistive voting technology, give or take it is about 10,000 bucks. You go to a tiny township in Minnesota where the entire township’s budget might be $30,000 in a year and you are asking them to shell out $10,000 for that stuff, that is a big ask.  And so we think we have a compelling story.  We think we are on the verge of getting a breakthrough at least the beginnings of what we hope will be more money, but stay tuned there.


The other thing I wanted to mention quickly is challenges with cybersecurity because that is a cultural test, too, for any institution, any state when it comes to elections administration.  I do not need to tell you about all the headlines last cycle.  I also do not need to tell you, because the EAC really did a great job I think in trying to explain and reason with folks, about the difference between different concepts.  When we all saw the headlines about alleged hacking by Russians of the Democratic National Committee or this or that political campaign, a lot of people leaped to the conclusion that that meant automatically or, per se, that our election machines were somehow more vulnerable than they have ever been.  In Minnesota the architecture of that system provides I think some cause for relief.  We are old school, much like my presentation here.  We are pen and paper.  We are pen and paper.  We use optical scans.  And it is true that we use an optical scan ballot reader, you know, an electronic machine but that machine under state law may not, shall not, must not be connected to the Internet at any time during the tabulation process.  We use encrypted systems to deliver Election Night results.  And even then actual real flesh and blood human beings are talking back and forth comparing numbers; Gary, his counterparts in the various counties, et cetera, and Gary’s staff.  So that has worked for us as well.  

And I have to say editorial comment, you know, this whole area, you know, let me just say we work very hard on this.  Some people asked me, family, friends, acquaintances at Thanksgivings or, you know, other social occasions, hey, you have been on the job for two plus years.  What is your biggest surprise about this job?  And I always say my biggest surprise is the extent to which my job has involved IT issues.  It is not something that comes up on a campaign.  I never got a question about it in a candidate debate or an interest group questionnaire ever, not one time.  And yet a large part of my time, especially as the election approaches, has to do with IT and technical issues.  And that is as it should be I think given the current challenges, not something that is necessarily in the job description.  So we have done a lot.  We hired outside consultants to in essence try to hack us, try to find our vulnerabilities and we came up with a really good report and everything went well.  But I am sure all of us in the elections community are thinking forward to the next election.  It is not just a foreign government.  It could be, you know, somebody next door, it could be whoever.  

But these cyber threats are really important.  It is one of the reasons why I am supportive of, and I know you are going to have someone here from DHS coming up, I do support, at least tentatively at least for now, the decision by the Department of Homeland Security in December to designate election systems as critical infrastructure.  Now you may know this, I am in the minority among Secretaries of State.  The official position taken at our last meeting by NASS, by the National Association of Secretaries of State, was to cast a skeptical eye towards this designation by dissent from that, you respectfully, even though people who I very much trust and respect hold the contrary view.  

And I view it basically three ways.  One is I think the designation certainly honors and takes seriously the work that all of us are trying to accomplish here.  I do not mean that from an ego standpoint.  I mean I think it says something when the Federal Government says, yeah, what you do this election stuff it is as important as the power grid and the banking system.  I think that matters and I think that is something very important for us to realize and to acknowledge.  Secondly, I think it sends an important message to foreign actors.  It says that you mess with an election system it is like you are messing with the Hoover Dam, okay?  We are going to treat it that seriously going forward.  We cannot be retroactive, but going forward we are going to treat it that seriously.  And finally, I think it is a practical way to get better and more information from the Department of Homeland Security.  It frees up our office and other offices to have very candid, very candid discussions without being subject to data requests to be honest.  We are not living in a fishbowl anymore when we talk to DHS and I think that is important for cybersecurity.


I did a little homework on this and I reached out to former Minnesota Governor Tim Pawlenty.  If you know that name, he was the governor before the current governor.  He actually ran for President briefly in 2012.  He is now in his post political life the Chair of the Financial Services Roundtable which is the fancy name for the banking lobby group.  And I know he has been involved in this issue, so I called him cold one day.  He was nice enough to take my call.  You know we are of different political parties.  I was in the Legislature when he was governor, but he was very gracious.  And I said, Governor tell me, you in the banking and financial services community have enjoyed this designation for quite some time.  At any point did you sense encroachment, bullying, you know, aggressiveness, trying to sort of occupy the field or take over or assert federal sensibilities into what you were doing? And his answer was no, I did not, I think it has worked out really, really well and made us more acutely aware of the threats that we face.  Now I know it is apples to oranges, but that told me a lot.  Here is someone who by pedigree politically is skeptical of federal and government intervention but was saying he thought it worked out really well.  So that is another reason that that gives me comfort.


So I am just going to end on this.  I know I have gone a little bit over.  Thank you for your indulgence.  I just want to end on this.  The work that all of us are doing here directly today, but indirectly in other ways, is very important and one headwind that we all face in this work I think when you get past the technical, which is important, when you get past all that is there can be from time to time a culture of cynicism when it comes to voting.  There just cannot be, in Minnesota, in every state.  And I think it is important to confront it and to try to get around it.  And I know that at times there are voters out there, no matter what work we in this room or elsewhere do to make voting better or easier or fairer or more secure, there are those who just won’t want to vote.  And when I say particularly young people when I talk before high schools or college audiences I say, you know, I cannot put it any better than the words that I saw on a t-shirt recently.  And the words on the t-shirt said “Failure to vote is not an act of rebellion, it is an act of surrender.”  And so I leave you with that because when we are confronting those who, despite all of our best efforts just don’t want to vote, I think it is important to tell them I understand that impulse, I do.  Sometimes you want to say screw it, you do not like the candidates, you do not like the campaigns, you do not like politics, you do not like the ads, you do not like the saturation.  I get all that.  But in the end, resist that impulse, resist that temptation, stand up, step up and be a voter.  I know you believe in that, too. 


Thank you very much.

[Applause]

COMMISSIONER HICKS:

So I want to thank Secretary Simon for his great words, and I learned a lot through that.  And he has apologized for going over, but he did not go over at all.  I think that the information that he provided us is one that is really great.  I am sorry that we did not have any time for questions, but I think that he will be here for a few more minutes.


With that being said, I think that the next group, the -- calling up Geoff Hale to -- from DHS and Brian Newby and Mark Listes.  My suggestion now is that if you want to get your photo taken, to go out and get your photo taken, come back.  And what we will do and instead of taking the 15-minute break is to continue on through.  So -- we are all adults here, so you can go out, go to the bathroom, get a snack, thank the staff for their hard work and everything like that.  But we will continue on to try to make up a little bit of the time that we did from dinner -- or from lunch.


So that being said, Geoff Hale is the Information Security Strategist at the Enterprise Performance and Management Office in the National Protection and Programs Directive, Office of Cybersecurity and Communications.  In this role Mr. Hale supports CS&S efforts and strategy and policy, legislative affairs performance management and international engagement.  Previously Mr. Hale managed the one DHS Emergency Communications Committee.  In this position he promoted interdepartmental planning and strategy for the department’s operational communication equities.  Prior to working with DHS, Mr. Hale served as an associate at Nahigian Strategies, LLC.  In this capacity Mr. Hale supported the planning and implementation of political and media campaigns.


With that, I want to open it up for Mr. Hale to come up and speak.  I do not know if Mark and Brian are going to come up as well.  Okay, so -- and then we will go -- we will continue on through, like I said, and folks can take breaks as need be.


And this is Mark Listes who is our Associate Counsel for the EAC as well. 

MR. LISTES:

Henry, can you switch the presentation order?  

So while he is doing that, let me introduce myself for those of you who I have not had a chance to meet.  My name is Mark Listes.  I have been at the EAC for this iteration for about eight months now.  I worked for the EAC about -- for about three months awhile ago now.  But I am the lead on critical infrastructures, wearing a number of other hats at the agency, and I am excited to be here today to talk to you about the issue.


I am going to let Geoff cover a lot of the meat of what critical infrastructure is and what is going on from DHS’s fronts so that I am not setting this up so that I am saying a lot of things and then he is saying them again.  But what I want to make sure I cover is where this came from, what the EAC is doing with it and how you can interact with the EAC as we move forward with this.


So it is the big green button?  Okay, great, so on -- as many of you know, on January 6th election administration changed somewhat when then Secretary of Homeland Security Jeh Johnson designated elections as critical infrastructure.  He designated them as a subsector of what is the government facilities sector.  And I will let Geoff cover more of what that means itself, but he essentially created a carve-out within one of the existing infrastructures.  This changed the way that the Federal Government was to interact with the states on some level.  It would create avenues for information sharing and it would introduce a new player into the election administration game, the Department of Homeland Security.


Now leading up to January 6th the EAC was not working with the DHS to help the designation happen, but what we -- we were working together to help DHS understand the election administration field, help educate them on election administration in general as well as help DHS understand election administrator feedback and create a feedback loop so that DHS was going into this full eyed, clear eyed and understood what they were getting into. 


Now since the designation we have continued to work together and we have acted as an intermediary between DHS and the election administrators; localities, counties, states and helped the communication.  We facilitate a lot of conversations like this one we are having today.  


Now since -- now moving forward, we are continuing on in that role.  Now we have dedicated a section of the EAC staff to continually research critical infrastructure, what that means for election administration and what we can be providing for educational resources as well as guidance documents and facilitative conversations.  We are producing and starting to produce some toolkits.  Now I will tell you what our goal is in this effort on the programmatic side is we want to help arm our election administrators and officials with the information so that they themselves can be knowledgeable, discuss the issue and teach their own staff and their own stakeholders about the issues so this can be a fully informed conversation. 


One of the really interesting things that we have experienced on our end of the EAC in getting into this area and researching this area is that there is somewhat of a lack of informational materials or sources of education or guidance documents for all of the critical infrastructure field with the exception of what DHS puts out.  And as, you know, someone who works for the Federal Government I think I can say, a little bit tongue in cheek, but also a little bit seriously that sometimes the Federal Government isn’t the best at communicating what it is trying to communicate.  So we are building on a deck of documents of information, of educational materials.  We are doing an ongoing effort.  I am writing a blog that helps people understand what critical infrastructure is and what it means for elections.  Like I said, this is an ongoing effort and we are doing this on a rolling basis, so some materials are up and some are not yet.


We -- these are two of our big materials right now.  So we have got the blog which is the CI Scoop which is on the new website that Simona was walking us through earlier and then we are about to publish this document as well.  So while DHS is learning a lot about elections, we are learning a lot about elections as critical infrastructure and critical infrastructure in general.  So this is about a six-page document that’s an in depth foundational document on what critical infrastructure is and what it means for the election space.  Now this is a great document to start with if you are very new to the topic.  Like I said, it is not up currently but if -- as it goes up over the next few days you will be able to read through this six-page document, be educated in a conversational manner and you will be able to navigate and listen to the facilitated conversations in a fully informed way.  It does not obviously cover every single last detail of critical infrastructure.  However, you will have a firm grasp of the topic from an overview perspective after reading through it.


Now security is, of course, not new to the EAC.  We currently have a number of security resources available.  We have a couple of checklists.  We have securing voter registration data.  We have securing Election Night reporting systems.  And we have a number of guidance documents as well such as security planning, contingency planning, selecting voting systems and, of course, managing aging voting systems.  Then as, you know, our testing and certification department has been up here already and I believe they will be up here again, but there is -- we also have some guidance documents when it comes to that as well as including the clearinghouse of state practices on information.  Our BeReady16 effort really ramped up our clearinghouse topics and we definitely did not leave security behind.  And there is a really natural nexus between our old work with security and our new work as we look towards critical infrastructure, and they make for a great working pair. 


Now moving forward, the EAC is pursuing a formal role in the sector establishment process.  There are a number of different actors that are -- that work in creating a sector.  Geoff will talk about that a little bit, but there are -- there is a role called the SSA.  There is a role called a co-SSA.  There all of these councils that get created and they create information sharing channels.  And the EAC really wants to make sure that election administrators and officials are thoroughly and properly represented in the process so that there is a clear line of ground level and overview level information and education going into the DHS’s decision making in a way where election administrators, officials and election administration information is thoroughly represented.  So we are pursuing a formal role to make sure that that can happen.  

We have started producing our critical infrastructure products.  Like I said, our toolkits are not up yet, but we are in the way -- or we are on our way of doing that.  We have got presentations that we hope to send out so that people can give them themselves.  And then we also have our regular updates and our blog as well as our foundational documents.  


We hope that you will continue to see us as the go-to resource on this issue as well as other issues as well.  And then I also want to leave you with this.  So I am going to give you my -- this is my contact information right here.  I am mlistes@eac.gov.  And then one of my staff, Rob Sweeney -- sorry his name is Robert, but Bob Sweeny at rsweeney@eac.gov spends the lion’s share of his days looking at critical infrastructure and what it means for elections.  So we have -- both of us are great resources.  Please tune into CI Scoop online for an ongoing source of information, but shoot me a question or shoot Bob a question if you have any questions.  


Then on our website as well we have our old public hearings we have had with DHS.  As we have new conversations and film more meetings, they will go up there as well, some of the presentations that have been going.  And then we also have a running list of questions from election administrators, election officials and our other stakeholders such as Board members, like yourselves, that we work into our conversations with DHS on a regular basis.  So if you have questions and you want to see them worked in, send them to me as well.  If we can answer them right away we will, but if we cannot we will add them to that list so that we can continue to keep those in our conversations and hopefully get some answers to you pretty quickly.


So then I am going to turn it over to Geoff and he is going to walk us through critical infrastructure from a conceptual method -- or standpoint and then we are going to open it up for questions.  And I will facilitate a few in the beginning and hopefully the room takes it from there, but if not we will try to breakdown some of the issues that are commonly missed or there are common misconceptions in them.  Geoff and I did this in Columbus recently and it worked really well.  So if you have questions, please save them for the end but we should have ample opportunity to ask them. 

Thank you.

MR. HALE:

Thanks Mark.  I actually cannot ask for a better introduction than Secretary Simon did.  That is -- I will not articulate this quite as well, thank you.


Again I am Geoff Hale from the Department of Homeland Security.  The lengthy title basically does not mean much.  I work in the mission of safeguarding and securing cyberspace.  DHS has several missions.  Of course immigration, border, law enforcement. I am none of those.  We work on the more asset response function of keeping your systems operational.  The name of my organization is the National Protection and Programs Directorate.  We facilitate 16 critical infrastructure sectors.  We do not administer any of those sectors.  We just assist mostly the private sector in their risk management practices.


As I mentioned, we have recently gotten into elections, you may have noticed.  The reason being is state and local governments are already a part of critical infrastructure and we, as having the mission to support critical infrastructure, provide free services to state and local governments to help them bolster their cybersecurity posture.  

Well after several years of doing this we have realized that the election officials are a state and local government office and process that we had neglected to reach out to and realized that none of the protections we had offered had really reached this audience.  So we began outreach.  We extended services throughout the election season.  We learned from EAC how to best approach you and we promise we will do better next time.  

I do not need to tell you what the cybersecurity of the past election was.  I would be patronizing, but I do think as a DHS official I need to say this everywhere I go.  We had no evidence of any voting systems being targeted, impacted or votes having been manipulated.  What we saw was that incidents on state voter registration databases and incidents on political affiliated organizations had similar cyber threat indicators.  This ultimately led to a nation state actor.  So we did what we do for all cyber incidents and provide services, provide incident response as requested and begin to coordinate and facilitate a dialogue to help improve the posture of state and local governments.


I mentioned the services we provide.  They kind of align towards four functions; identifying and eliminating vulnerabilities, assessing threats and sharing information, regional best practices and expertise and incident response.  These services include cyber hygiene which is a remote and persistent scan.  This was widely adopted in advance of the election.  33 states and 36 county governments adopted this before November 8th.  

This is the adversary’s view of what your systems look like.  It sees all the configuration errors validated against a public database that NIST hosts.  You would get a report every week on your progressively hopefully improving cybersecurity posture as you work with us to remediate some of these vulnerabilities and configuration errors.


More in depth is a risk and vulnerability assessment.  We did one of these in advance of the election.  We have several more in the queue.  These are resource limited.  They are your in depth penetration testing, wireless discovery, operation system scanning.  This is the social engineering where we attempt to phish you on your organization.  This goes all the way to the point of dropping USB sticks in your parking lot and seeing who picks them up and puts them in their computer.  It always happens.  And this is a two-week scan.  As I said it is resource limited, so part of the critical infrastructure designation is to give priority to these services.  These are available to absolutely every organization; mom and pop shop, Target, Best Buy, whomever can request risk and vulnerability assessment.  Critical infrastructure gives you priority over -- not over all of the other critical infrastructure sectors but priority over the rest of the population requesting these services.


We have regional personnel that were very helpful in meeting state and local election officials.  They operate and can perform assessments on site.  They can help connect you to DHS services.  We have eight cybersecurity advisors and a hundred protective security advisors.  They perform assessments like cyber resilience reviews, which is more of a policy type assessment of your organization if you are doing the right things, have the right controls in place to implement the best practices that are seen across other sectors.


And I operate at DHS in the parent organization of the National Cybersecurity and Communication Center.  The responsibility of this organization and the next couple slides is to provide incident response and information sharing.  This is at -- this organization is at the nexus of law enforcement information, intelligence community information, private sector critical infrastructure and it -- and we support disseminating cyber threat indicators as broadly as possible. 


I mentioned incident response.  For that I want to just kind of throw in a little promotion for the Multistate Information Sharing and Analysis Center.  It is an organization that we call ISAC, Information Sharing and Analysis Center specifically funded for supporting state and local governments.  All states are automatically members.  DHS pays for it and they serve as a liaison for state and local government issues, incident response.  They have similar services.  We understand sometimes there is a desire to have an honest broker between state and local governments and the Federal Government, so we hope that this helps in serving that purpose.


The real reason I am here is to discuss the establishment of the critical infrastructure sector.  As was said, on January 6th then Secretary Jeh Johnson established election infrastructure as a critical infrastructure subsector of the government facilities sector.  Critical infrastructure was defined by the Patriot Act as “Systems and assets, whether it physical or virtual, so vital to the United States that incapacity of destruction of such systems and assets would have a debilitating impact on security, national economic security, national public health or safety or any combination of those matters.” 


I think one of the big misnomers with this is this was not DHS saying elections are poorly run and it is not simply DHS saying that this was important either.  It was DHS saying that election officials are good risk managers and could benefit from more information, information that we happen to be privy to.  I mentioned we are at the nexus of the intelligence community, of law enforcement and half of our mission is disseminating that information.  This critical infrastructure designation is really a process mechanism that allows us with liability protections to share more information with election officials.  The designation described election -- or defined election infrastructure really.  It is basically the physical assets and IT assets that help to enable the administration of elections.


I have already described that this designation includes the prioritization of services, greater threat and vulnerability and information sharing.  Mark mentioned the coordinating councils.  There is also liability protections in the form of protected critical infrastructure information.  The meetings that can be held under this have CPAC protections which under other FCC rules meetings between state governments and the private sector and the Federal Government have to be open and transparent when it comes to the network and IT security.  Congress has afforded these protections to keep your security posture a little more -- a little less transparent.  And lastly, as Secretary Simon mentioned, there are attribution and enforcement benefits that really are only at play at a diplomatic level, but it is to hold foreign actors accountable for interfering with our elections.


I mentioned the coordinating councils.  This is a little further information.  We envision that there may be three or more coordinating councils, one at the state and local level, one for the Federal Government, both of those would be government coordinating councils, and then a third for the private sector.  Certainly you can see iterations of these councils as obviously they are all oriented around the security of elections, but there are primary and secondary concerns.  Whether a ballot printer is included or not is to be determined by the owners and operators of these critical infrastructure systems.  The council is self-organized I guess is a quick way of saying that.


All participation in the councils is voluntary.  You do not have to participate to receive any of the prioritization benefits.  I think the Secretary mentioned benefits that other sectors have found, particularly the financial services one.  They find that they can push back on some attempts for Congressional or regulatory action by saying we are already working with the Federal Government, please allow this process to work, and it seems to be an effective  mechanism of avoiding regulation.


These are the two liability protections.  I believe these slides can be available for you at a different point.  This also allows us to provide officials with security clearances as appropriate, to receive higher levels of threat and vulnerability information.  Relevant classified intelligence was actually a big issue in this previous cycle, and we found that the ability to share that information was certainly challenged and hampered by its level of classification.


Lastly, the -- I mentioned the policy protections.  That is particularly EO-13964.  This was under the previous Administration amended to provide greater protections to election infrastructure and the ability to hold foreign actors accountable.  You saw this in the expulsion of particular Russian actors.  It is not that those were the ones directly related to election interference, but they were held accountable and removed from the nation as a reaction to what is perceived as meddling.


Ultimately what we are -- what DHS is asking state and local election officials to understand is that none of this designation really affects the authorities’ responsibilities or sovereignty of state and local governments over elections.  Some election officials may receive more information, classified information.  They need clearances to do so, particularly on threats and vulnerabilities to election infrastructure.  The designation does not allow DHS to tell election officials to operate in any directive manner.  Election officials are the risk owners entirely.  All we try to do is provide more information so that they can have risk informed decisions. 


DHS is not taking over elections.  We cannot provide any binding recommendations or regulations.  I feel like when talking to a government audience it is helpful to say that most of these critical infrastructure sectors are entirely the private sector.  So we operate similarly.  We cannot tell the private sector what to do.  We cannot tell election officials what to do.  As I said, ultimately we will provide election officials who are interested with risk management information and resources to support their risk informed decision making.


Last, there is an email address where all state and local government officials can get further information about the resources we provide.  This also goes straight to me and some others, so expect a response in short order. 

Thank you.  

MR. LISTES:

So as Geoff is finishing I would like to open it up for questions and I would like to start us off with one that we get the most regularly.  Geoff, does the designation mean that there is DHS funding coming for new election systems? 

[Laughter]

MR. HALE:

Not directly but we are hopeful.  We have looked into the matter.  Election officials can use -- or states can use Federal Emergency Management grants for cybersecurity of election infrastructure, but we are looking for easier mechanisms for which -- to help provide funding.  We do not have any conclusive answer there.  Certainly we know that Federal Emergency management grants mean that your election -- your voting systems are being racked and stacked against new police cruisers, and that is not an easy battle to win. 

MR. LISTES:

So you have mentioned a number of different components to a critical infrastructure sector and I was hoping that maybe before we ask any more technical questions if you could break down really what a sector is and what that term means for the people in this room. 

MR. HALE:

Okay.  I hate to call it this, but for lack of better information we use sector as a bureaucratic mechanism of -- to organize a community the -- around a particular vulnerability or threat.  We see common actors targeting things like election infrastructure.  That is why I mentioned that state and local governments are already critical infrastructure.  There was a wonderful question at one -- on one call from Secretary Padilla who said, well, doesn’t that mean that elections are already critical infrastructure?  Yes in some ways, but it did not mean that we gave -- that we had tailored information to the threats and vulnerabilities of election -- to provide to state and local election officials.  That is what this hopefully resolves. 


There is also the role of the Federal Government that helps to facilitate this.  There are obviously several federal agencies involved with EAC, NIST, FVAP, the DOJ and all of them have different functions to support this organization.  That is why I mentioned a Federal Government coordinating council.  Administering all of this in some ways is the SSA, the sector specific agency.  We are hopeful that when new leadership comes in we can resolve the SSA responsibilities, but for now they reside with my organization. 

MR. LISTES:

So we have got a couple of questions, so -- I could ask Geoff questions on this all day but let’s hear from -- we have Ms. Lamone.

MS. LAMONE:

Hi, I’ve got two items Geoff.  One, we from the State of Maryland requested to participate in the risk and vulnerability assessment and we were told that it would not be available until at least mid 2018.  And in the election business that is not very helpful. 

MR. HALE:


Right.

MS. LAMONE:

And you all -- and when all this was announced, I am not blaming you, but the big you said that we would have priority to all these services and it seems like we are not getting that and it concerns 

me a lot.

MR. HALE:

Unfortunately I do want to say that that is prioritized right now.  Our budget projections for the teams that we have have not gone through.  This is a resource limited assessment.  We are looking at alternate ways of expediting.  But, yes, right now there is about at least a nine-month queue on new critical infrastructure requests.  

MR. LISTES:

Geoff, let me jump in with a question right there.  As people are and as localities or states or jurisdictions are requesting resources, if they have follow-up questions as a status of that who is the person within DHS for them to reach out to?

MR. HALE:

So you could always use that email, the sltcyber@hq.dhs.gov.  There is also -- for every service there will be a point of contact appointed to you and you can reach to them at any point.  

MS. LAMONE:

And then my second item, when do you envision the councils will be established and up and running?

MR. HALE:

So we are hopeful, we are working with the National Association of Secretaries of State Election Taskforce.  We have understood there to be some reticence to this process and we feel that they are a threshold that has to be met before fully organizing the councils, but we are hopeful for the summer.  

MS. LAMONE:


This summer?

MR. HALE:


This summer, yes.

MS. LAMONE:

Another organization you might want to reach out to is the National Association of State Election Directors since we are the ones that really run the elections. 

MR. HALE:


Yes.

MS. LAMONE:


And we do not have any reticence. 

MR. HALE:


Wonderful.

MS. LAMONE:


Thank you.

MS. NOREN:


Actually county people run the elections.

MS. LAMONE:


That is true.

[Laughter]

MS. LAMONE:


Sorry.

MS. NOREN:


We are the ones.

MS. LAMONE:


Reach out to the counties.

[Laughter]

UNIDENTIFIED SPEAKER:


We do not have any reticence either.

MR. LISTES:

So not to interrupt the great debate about who is running the elections, but can you -- you have mentioned that sectors or these coordinating councils are self-organized.  Can you break that down?  What does self-organized mean? 

MR. HALE:

So in each sector they self-charter as to what additional organizations can be involved.  Some allow trade associations.  Some are founded around trade associations, advocacy groups.  And you can see secondary and tertiary interested elements.  For example, election infrastructure does not include political organizations as currently defined.  Whether the sector finds them so vital to the election process that they want to include them on the threat and vulnerability information is up to the sector.  We do not want to prescribe that at all, but as the sector begins to meet and self -- as I said self-organize, decisions like that will have to be made. 

MR. LISTES:


Mr. Stark?

DR. STARK:

So I would like to ask for a little clarification around the evidence of attempts or lack of evidence at attempts to compromise voting systems and voting tabulation systems, voting reporting systems and so on.  And when I hear people say that, if I were trying to compromise those systems my activity would not be right around the time of the election, it would probably be many months ahead and what I would do is probably attack something like command central, one of these small organizations that is a sub -- you know contracts out services to configuring program or update the machines.  I am wondering if you are aware of any penetration testing on the sort of small vendors and what not.  Have you -- are you at liberty to say whether you have scanned them and found out whether they are…

MR. HALE:

So all risk and vulnerability assessments are voluntary and there have been some vendors to take us up on these services and certainly on the cyber hygiene remote persistence scanning.  The -- I think that some of your concerns are why we look to institutionalize this as a sector and begin to continue to discuss things like supply chain security and the iterations that can -- of cybersecurity practices that need to take place.  

DR. STARK:


Okay.  

MR. LISTES:

No, the idea of, you know, penetration testing or red teams or white hats has come up a number of times today.  If that is something that a locality is interested in pursuing in the future, is that something that DHS helps with under this designation?

MR. HALE:

Yes, well, it did not require this designation to take advantage of penetration testing services but -- and obviously our -- we are resource limited right now, but those are available for free and by request. 

MR. LISTES:


Okay.  Dr. Simons?

DR. SIMONS:

Barbara Simons, so -- a couple of questions -- so when you say that you did not observe any basically attacks on the voting systems is it fair to say that that does not prove there were not any because there is a lot of stuff that you did not look at, for example paperless voting machines which cannot be checked anyway?  I mean that is what I would attack if I were attacking the system.  So that is the first part of my question. 

MR. HALE:

So the question -- I can only say that we do not have any evidence of anything. 

DR. SIMONS:


Which does not prove nothing happened, of course.

MR. HALE:


Right in theory, yes, but…

MR. DICKSON:


In theory.

DR. SIMONS:

Right, so then I just have sort -- and this is a little bit --this might be a little bit a far off question, so feel free not to answer it, but we recently observed a lot of attacks where people -- ransomware attacks, ransom attacks.  It would probably be pretty devastating if this happened to -- during an election.  Have you been offering any advice -- and I as I said this might not be relevant so feel free to say it’s not -- but have you been offering any advice to election officials as to how they can protect their systems against ransomware attacks and similar attacks?

MR. HALE:

Yes and this is a timely question in light of the WannaCry ransomware that just went around.  But I think that this is an example of where DHS and the EAC were able to work together very well.  Back in September the EAC was able to disseminate some existing ransomware protection products and helped to tailor how they could be -- how they could best apply to election infrastructure and the online systems that help facilitate voter registration and voter registration databases.  


The -- we have several practices, but those materials were delivered, I want to say, mid September in advance of the election.

MR. LISTES:

And I will piggyback on that to say that the ongoing nature of the conversations between DHS and the EAC is a very true statement in that we are continually working to help both not only understand the infrastructure designation but also learn from one another so that we can respond and help in our guidance and our clearinghouse function in the best way possible.  So whether it is the most recent attacks or something coming in the future, we plan to be as responsive as we can as we move forward.  

DR. STARK:

This is another comment disguised as a question, but not very well. This is Philip Stark again.  Would you -- are you able to comment on the security of say Windows CE, Windows 2000 or Microsoft Access, all of which are involved in many legacy voting systems?

MR. HALE:


I do not think that would be appropriate for this forum. 

DR. STARK:


Okay.  

MR. LISTES:


Would we have any more questions?  Yes, absolutely.

VICE-CHAIR BALL JOHNSON:

I know you mentioned that your -- the services were available to state and local governments.  I am just curious because having been involved in elections for a long time, do you all have a protocol set up to where the state has to request on behalf of the county or can the counties and/or cities, depending on how your structure is, can go directly to you?  Because I do know that can be a mine field.  We ran into that when we were doing federal legislation because, as you saw earlier, cities really do the elections by the way. 

[Laughter]

But there are turf battles and I would hate to, you know, get you guys or anybody else involved in those turf battles and it could bog up the system.

MR. HALE:

Thank you.  When someone reaches out to us, we do have our council work with them to help to identify that they are either the owners, operators or leasers of the systems that they want to be scanned.  So for the cyber hygiene scanning they do not need to necessarily own all of the IT equipment on this network, but they need to have rights to the IP block for which it will be scanned.  So, yes, we have council work with -- as you know it is a different governance structure in every state.  So…

MR. LISTES:

You know I will tack onto this, this came up when Geoff and I were in Columbus actually and we had someone who posed the question in a more specific way in that they work in a jurisdiction that had a standard operating procedure and protocol and they were a local jurisdiction.  They did not want to -- they were afraid that if they had to go through the state that they would not learn as much as they could.  And we -- one of the things that we realized in that conversation is that some of the ongoing educational products were able to satisfy some of their education needs.  While they did not let them request resources, there is a difference between wanting to know more about critical infrastructure and what it does and how it affects elections and requesting resources.  That conversation has been instrumental in the continued development of the EAC’s critical infrastructure products and we want to make sure that if it is not -- the small localities are not [inaudible] on people up the food chain or maybe up the funding food chain for them within the state just to learn about the issue.  So while there is a -- you know we are aware that in some jurisdictions there is a chain of command that some -- and they are probably set up with absolute good reason and I would not want to question them, but if it is just educational needs we look to serve everybody at all levels with the EAC’s products. 

MR. LISTES:


Alysoun?

MS. McLAUGHLIN:

I just wanted to clarify.  Two things that I heard you say I want to make sure I understand how they relate.  I heard you say at the beginning of your remarks that the Department of Homeland Security had no information that any voting systems -- no evidence that any voting systems had been hacked or manipulated but that you did have a similar cyber profile on intrusions into or attacks on voter registration systems and organizations by which I assume you mean the political parties.  The -- but then later on I heard you say that the political -- that the organizations were not necessarily part of this dialogue in these sectors and it kind of sounded like whatever your support is to those organizations is not dependent on being included in this sector or in your support to state and local election officials whatsoever.  Is that correct, they do not need to be rolled into any of this conversations, you have got other supports going onto actors, those…

MR. HALE:


Correct, that is entirely correct. 

MS. McLAUGHLIN:


Okay.  

MR. LISTES:

Now can you clarify though the difference between -- difference in priority between someone who is within a critical infrastructure sector and someone who is not?  Because I know on multiple occasions you have said that in order to get DHS resources you do not have to be within a sector.  But I think that -- if I am not misstating, please correct me if I am -- but if you are within a critical infrastructure sector you get priority.  Is that right?

MR. HALE:

That is correct.  That means priority with incident response.  Unfortunately we only have so many teams and for systems deemed vital or critical we have to prioritize them over -- for both the services we have described and the response procedures that have to take place in an incident. 

MR. LISTES:

So I think we have got time for one or two more questions absolutely. 

MS. NOREN:

On the -- Wendy Noren -- on the voter registration systems, you know, I have seen all kinds of outrageous numbers of how many were penetrated, what was, you know, data stolen or these kinds of things.  Do you have any kind of thing that we can rely on that when we get asked about this to tell people what happened because, you know, a lot -- in elections -- I do not know if you have noticed that, you know, something gets put out there in the press and suddenly five years later it becomes, you know, standard it happens everywhere and the original thing was not even true to begin with.  So, you know, I really think it is important that we have available to us the actual results of your investigations and what happened.  

MR. HALE:


So I just want to say we do not do investigations.

MS. NOREN:


Okay, I did not mean that, yes.

MR. HALE:

The -- what we saw were the cyber incidents on two state voter registration databases where we saw ex-filtration of data but not manipulation.

MS. NOREN:


Will you put that in English?

[Laughter]

MR. HALE:


Yes, so, on -- we try to not say organizational names as a policy.

MS. NOREN:


And that is okay, I do not care.

MR. HALE:

But -- so on two -- for two states’ voter registration databases information was taken but not changed or altered in any way.  So it is basically like a copy/paste.

MS. NOREN:

All right and so the information taken was name and address, those kind of thing?  Do you know what information was taken?  

MR. HALE:

That would -- yes we do know.  But the entire voter registration database all contents of that were visible.  But what we saw were cyber threat indicators of -- to describe a cyber threat indicator it does not necessarily mean that it is a particular bad actor, but we are saying there is pieces of evidence that point to a particular actor or bad behavior.  What we saw were enough of those across these two state incidents and incidents with the political organizations to draw an association.  We saw those same -- that same evidence attempt 20 other states but not be successful.

MS. NOREN:


Okay.

MR. HALE:

So that is a line that I have seen -- when people hear the 20 other states, that does not mean they have been hacked.  In fact, that just means that their systems were scanned by some actor.  That happens all the time and it is probably happening to our phones at this very moment.  The -- so there has only been two incidents on states that has been brought to DHS’s attention.

MR. LISTES:

So Geoff this is a natural point for this follow-up question.  As you are discussing incidents, one of the resources you have discussed is being able to be provided under the critical infrastructure designation is the vulnerability scanning.  Now what happens if you do find a vulnerability?  Does that mean that a locality’s vulnerabilities are going to be part of our next panel discussion?

[Laughter]

MR. HALE:

No, so these -- the automated -- okay so this is the cyber hygiene program or the risk and vulnerability assessment.  What your organization will do is provide us with one point of contact and that is the only person we are allowed to share this information with.  That person gets for cyber hygiene an automated -- currently it is a PDF but information of what vulnerability was seen, at what technical location and general best practices for how to mitigate that.  If you receive this and say I do not know what to do with this, we do provide a point of contact that you can then say, hey, I got some information and then you actually have to share it back with us for us to actually see it and walk through it.  But it has the general best practices for you or your IT personnel to make those control changes on your own.  


The -- we have those protected critical information liability protections that prevent us from sharing with anyone.  They cannot be used, they cannot be FOIA, they cannot -- be no state Sunshine laws and no use in regulation or civil litigation, which for most people is a benefit.

MR. LISTES:

Yes, absolutely.  Well do we have anymore?  Yes Commissioner Masterson, Chairman Masterson.

CHAIRMAN MASTERSON:

This is much as for me and the EAC staff as it is for you Geoff, but to reiterate one of Linda’s points, and I think something you have heard at the other conferences, and that is time is of the essence, you know.  Election officials are running elections now.  They have state elections, some of them this year, and then we are into a federal election cycle almost immediately.  And so whether it is services you are providing or information we are providing with you, you know, creating a cyber tool belt, or whatever, we need to go now because those changes, those practices that we would like to share and instill with the election community will be back where we were last year if we are in August and sharing that again.  So again that is a message as much for me and the EAC as it is for you, but a sense of urgency has to exist whether it is the services you provide or the information we are sharing.

MR. HALE:


Thank you, I share that. 

MR. LISTES:


Yes.

MR. DICKSON:


Jim Dickson, thank you for your work.  It is very, very important

I have two disabilities, I am blind and I am blunt.  I want to echo…

[Laughter]

…something that was said but make it a little more explicit.  When it comes to -- I have been doing this election work for 25 years.  Very often the Secretaries of State, god bless them, are the last people to get onboard.  The National Association of Secretaries of State -- I am sorry the National Association of State Election Directors who actually run the elections…

MS. NOREN:


Counties.

[Laughter]

MR. DICKSON:


…and, let me finish…

[Laughter]

...and the organizations that represent city and county election officials are usually much quicker to adapt appropriate changes.  And I would suggest that if you have a bottleneck with NASS that you look -- you engage with those organizations to get the ball rolling so we will have the most protection we can possibly get.

MR. HALE:


Thank you, thank you for your perspective. 

MR. LISTES:

Okay, so I think we are just running out of time.  Maybe one more question, if we have one.


Seeing none, I just -- I will play one more shameless plug.  CI Scoop is the EAC’s ongoing blog that is the manifestation of these conversations as we go around the country and continue to have them.  So if you are looking for more information or you had questions you were not able to ask, tune in online.  And if not, reach out to us.


Thank you very much.

[Applause]

CHAIR KELLEY:


Mark and Geoffrey, thank you for the update.  I have one simple request.  I have quite a bit of face-to-face meetings with the FBI, and Geoffrey you’ve been on -- Orange County, California -- have been on the calls.  In the tool kit, what would be really helpful is a glossary of terms.  There are about 30 acronyms that are flying around in these meetings and I think especially for some of the Election Administrators that don’t have those face-to-face meetings, it would be really helpful.

MR. LISTES:

So I will, absent a mic, I will just say this.  The six-page document they’re coming out with has a glossary of terms in it.

CHAIR KELLEY:


Perfect.

MR. LISTES:

It is not exhaustive though so if -- as we put out that document, if you do read it and you find something that you think is not in it or you’re finding a term somewhere else that you don’t -- you don’t know what it is, shoot it our way and we’ll add it in.

CHAIR KELLEY:


That’s great.  Thank you very much. 

MR. LISTES:


Thank you.

CHAIR KELLEY:

We’re going to continue with the updates from the EAC and I’m going to turn it over to Director -- Sean Greene and Director Newby on the Election Admin --

UNIDENTIFIED PERSON:


Break.

CHAIR KELLEY:

Well, Commissioner -- yeah.

COMMISSIONER HICKS:


No, no, no.  You’re an adult, you can go out and take your break now.  The DHS folks were supposed to take the extra 15 minutes but they gave it back to us, so in order for us to keep going through, just go to the bathroom, get coffee and drink and then come back in.

COMMISSIONER HICKS:

Thank you, sir.  I’ll turn it over to Director Newby.

DIRECTOR NEWBY:

Well, with that, as the room empties, I’m going to introduce Sean Greene.  But Sean is going to come up and talk about EAVS and it is an exciting thing because we’re really at the place where we’re just about to have our report.  Okay.  We’re just about to the place where we’re going to be able to have the report out in about a month.  And this is like the encyclopedia of all data for Election Administration.  He’s going to talk about the changes.  It’s really exciting. So, I’ll turn it over to Sean Greene.

MR. GREENE:

All right.  Thank you, everyone for those who are still here.  I’m actually -- so my name is Sean Greene.  I joined the EAC last June.  I met a number of you before.  Before that, I was at the Pew Charitable Trust with their elections team for about 10 years.  When I joined the EAC in June, we just had signed the contract to get the next EAVS rolling, so I was thrown right in.  What I do, I serve two functions at EAC.  I do manage all our EAVS work.  I manage the contractor that we work with.  Work on the analysis.  As Brian said, the report will be coming out very soon.  I also work in supporting our Clearinghouse work.  It’s actually going to be the second part of my presentation.  I sort of have two parts here.  I think what I’m going to do is talk about EAVS first, and then I'm actually going to throw it over to my colleague, Brenda, who’s going to talk a bit about sort of our EAVS roll-out plan.  And then I’m going to -- we can maybe take some EAVS questions then. Then I’ll jump back in and do sort of the Clearinghouse presentations and take questions then.  

So, a lot of you I think know what EAVS is, but to describe this briefly, give an overview of what it is, the Election Administration Voting Survey, you know, as it has been mentioned before by Kamanzi at lunchtime, it’s biennial, started in 2004.  It collects state-by-state data about sort of all aspects of voting.  And as it’s been noted, it’s sort of the most comprehensive set of nationwide data about Election Administration, about the actual process itself.  Sort of the nuts and bolts.  It’s a survey of all states, DC, four territories.  And in addition, some of you may be familiar with, we’ve also, since 2008, have started with the statutory overview, which is sort of a series of open-ended questions which gives the legal framework of what’s going on in the state.  One of the things we’re going to do moving forward is to try to coordinate how we report those surveys more because the statutory overview is actually supposed to inform what’s in the EAVS, the numbers, so you have some context for why you might be seeing numbers in a certain state, all right.  So we ask questions, for example, about, do you have excuse, no excuse -- excuse required or no excuse for absentee voting.  That will have an impact on the number of ballots you send out and get back so we want to be able to provide more context.  So that’s just sort of a general overview.  Again, the data includes -- it’s six sections -- voter registration, military and oversees voting, absentee voting, polling places and poll workers, provisional ballots, and Election Day activities and e-poll books and other voting equipment.  Trying to get sort of a sense of some of the equipment that’s out there.  

What I want to talk about is moving forward in 2016, and then actually 2018 and 2020 and beyond, about the survey and sort of the changes.  I know you heard Kamanzi talk about -- at lunch time the Section B Working Group.  That’s actually as part of a number of changes, I think, we’re going to be making in 2018 and 2020 to the survey.  And the real goal just to be clear is to -- a couple of things.  To make the survey easier to respond to for Election Officials, but to get better data back, so making the survey more clear, but also, down the road as Kamanzi mentioned earlier, thinking about, are we asking the right questions.  And we’ve certainly gotten feedback that says there are some questions we’re missing and there's some questions we have in there that actually don’t make a lot of sense.  So we’re starting the process to rectify that.  That will take some time, but the processes you saw with Kamanzi’s presentation has actually already begun.  So I'm going to talk a little bit about what you’re going to see in the 2016 report, which as Brian noted, will be coming out -- it’s a report that’s due to Congress on June 30th so it will be out by then, possibly a day or two early.  We’re hopeful.  And one of the big changes that we’re going to make is the actual layout of the report itself.  We’re going to lay the report out in a way that follows the elections process, so we’re going to start with voter registration information, then sort of pre-Election Day voting, what happens in the polling place, provisional ballots, and sort of post-election information.  Have the report follow the elections process.  That’s sort of going to be our policy moving forward.  That actually also informed probably how we start sending the survey out.  Sort of more following the elections process itself.  

We’re also pretty excited about -- and just to note, we work with -- we’ve always worked with a contractor to do the survey.  This time around the Fors Marsh Group which is a company based in northern Virginia won the contract to do this.  They’re doing a great job.  So they actually administer the survey.  They provide the data back to us so we do analysis with them and we generate the report with them.  But one of the things we’ve worked on with them that will be new this year which we hope is really helpful to states, to voters, to all stake holders to really make this data more useful, in the past what we’ve done is just issue a report and maybe a few graphics online.  We’re looking to do more this time.  One of the things we’re going to do is create state one-page summaries.  These will be documents that will just, for each state and territory we’ll give high level data points, turn out, registration, provisional ballots that a state can use, a stake holder, anyone who’s interested to get a quick summary of what’s happening in that state and potentially what’s happening in that state compared to a previous like election.  To actually make this data come alive a little more, a little more useful, summarize it a little more succinctly.  

And then the next big goal -- this probably won’t be out June 30th, but hopefully in the next month or two after that, is working with the Fors Marsh Group to actually create an interactive data visualization tool.  Probably nothing too fancy the first time around, but something where you, whatever state you’re in, you know, Colorado, you can click on your state and see the data from the EAVS right back at you.  You can hopefully -- I don’t know if this time -- our goal is to actually get that down to the county level which is, of course, how we get the data which, of course, will make it even more useful, I think.  The idea would be -- and you could look at similar counties in other states, similar size, similar profiles, and maybe do some of your own comparisons and see what best practices or what’s happening in that county or state that’s different than me that maybe I could be doing.  That’s the kind of conversation and work we’re trying to support and encourage.  And with that will be some video about how to use that tool.  Again, we’ll have -- it won’t be out June 30th, but our goal is to have something out probably by the end of the summer which we’re pretty excited about.  So those are new things for us. And also, really be a great part of our new website.

A little more wonky, for those of you who’ve done the EAVS before, we’ve always sort of sent along a 40-page supplemental instruction manual.  I’ll get to why we’re going to be changing that later because when you need a 40-page manual to explain a survey, that’s probably not a great sign so we’re going to try to change that.  But for this time around, what we did was took some recommendations from the Section B Working Group about how to make that easier to read, how to clarify it, how to get rid of some duplicative language, just how to format it better, and to use unified language throughout the document.  So just a lot of good clean-up to make it more clear if you had questions about some of the EAVS survey questions.  

We also have the statute overview format which we’re going to be releasing at the same time this year.  We’re going to make it so that the table’s, I think, a little more clear on how we categorize things, so it will be actually more like if you guys have seen NCSL, the National Conference of State Legislatures, they do a good job of just checkmarks, so if you do this, this, and this.  That’s what we’re going to be going for.  We haven’t done that in the past.  I’m hoping again to make that document just more usable and easy to read.  

So those are some of the changes you’ll see in 2016, but I think we’ll sort of see this as incremental.  In 2018 there’s going to be some more changes and then 2020 and beyond I think we’ll get to some really big picture thinking.  

So again, as I mentioned, the instructions, the supplemental instruction manual, what we want to do is actually take that -- integrate that into the survey itself so you’re not looking at two different documents, but have it look like a logical survey of where you’re reading the question and it explains to you in the question how you should respond.  So that’s going to be one of our next steps is integrating those changes actually into the survey itself.  Also, so the Section B Working Group, one of the things they did was eliminate several duplicative questions, but we could only do that at this point in 2016 in the instruction manual to tell states you don’t have to fill out these seven or eight questions.  In 2018, because of the Paperwork Reduction Act and a couple things we have to go through about the process, we will be able to actually remove those questions.  What we’re also doing at the same time and thanks again to CSG and FVAP, we’re still working with some of the folks in that Working Group to see if we can apply some of the changes from Section B throughout the survey, because I think there are some general principles there about cleaning things up.  We’ve heard from you and other people that there are duplicative questions which in the end, end up being confusing because what happens is we end up asking maybe the same question twice, but we’ll get two different answers because they’re worded slightly differently and we want to make sure we’re not doing that.  So I think the goal for 2018 – as I mentioned before, we might change the order within the sections to make it flow more naturally with how an election flows and we’re removing the legal questions.  There’s a few legal questions in the EAVS.  We want to take those and put those in the statutory overview.  All right, we want to actually keep the legal questions there and have the EAVS data questions in their own survey.  And then again sort of per what we’re doing to the supplemental instruction manual, clarifying questions, unifying the language.  So that’s sort of like I see it as the first tier of changes for 2018 which I think are going to have, hopefully, a big impact and make it easier both to use and to get better data, but then thinking really 2020 and beyond.  And we have to think about that now because this is a process that’s both, as I sort of mentioned, there’s a number of processes we have to go through for the federal government, but also more importantly, to give Election Officials both to get their input and other stake holders’ input in the changes we may make, but also to give Election Officials time to prepare for any changes that we make.  Because when we change the survey, we know that has an impact on those who are responding to the survey.  Some people have built their state-wide election management systems, they’ve built the function that responds to the survey as it’s laid out now.  If we change that, that means they have to change that.  So we want to give people plenty of time and by that I hope to mean, you know, a year, year and a half, two years, a lot of time.  We also want that input so we’ve started that process.  I think big picture what we’re thinking -- you know, this is the big one, we’ve talked about subtracting questions and I think that we probably will, but bigger picture thinking.  If we want to think about it -- if we want to -- there are great questions in there, there are questions that we have to ask, but there are questions that we are missing or just not asking correctly, and I think the answer to those questions is probably yes to both of them.  But we want to figure out what those are and be both open minded about that, but also have it be the most useful data.  Sort of what David Beirne was saying at lunch time today.

This is another big one.  Actually, this might even be in 2018, is the survey mode.  Right now, for those of you who don’t know, the survey goes out through a web portal, but it is essentially just a big Excel file that is populated.  We improved how you could do the Excel file this year, but it’s still a big Excel file, which is not an ideal  -- it’s okay, but not ideal for huge data collection.  We’ve certainly heard from folks on the Board of Advisors, we’ve heard from state Election Officials, will there be an opportunity in the future to do this survey online.  That is a place we want to move.  We’re actually working with Fors Marsh right now.  They’re going to come up with some options of what that could look like, what it might cost.  We think providing that as an option wouldn’t be the only way.  I think we’d still keep the old way of how people could respond.  But there’s a lot of good that you could do in an online survey.  You could build in sort of intelligence to the survey, right.  So if a state says, you know what, I don’t have same-day registration, then you don’t have to answer the same-day registration questions.  Just skips over that logic.  So -- and potentially that could lead to more accurate data, as well, if there’s a way to integrate sort of how you get that information into the online survey.  One other option we’ve talked about -- I know, Neal, you’ve asked about this before -- and we started a little bit with states, is there a way that states could essentially just submit a file or there’s a way they could submit just one fell swoop to us.  Here’s the data, we put it into the survey, give it back to the state to confirm it’s all -- it’s all good, and it’s done.  Now that is a ways down the road where essentially a state could just press a button, all the answers are there, give it to us in a file, we populate it, done.  We’re not there yet, but we actually want to be flexible and if there are states who do have that capability, we want to have that as an option.  So I think we want to give sort of flexible options of how states can respond to the questions.  We know in some states that are a little more top down, they generate a lot of the answers from their own systems.  We know some states have to go to the counties for a lot of the questions, right, so we know that’s a different -- it’s a totally different ballgame.  So we want to be flexible on how that works.

Another thought we had is, potentially, do we actually integrate the statutory review into the -- do we just make it one survey.  Really just an open question just thinking about, is it more efficient, does it make more sense.  Again, I think from my point of view I think tying them together even more does make sense because I want the statutory overview to provide more context for the EAVS data that we’re seeing.  I think that’s one way to do it.  Also, right now we’re still giving you two surveys.  If we could make it one, that might be easier.  

So -- I’ll actually just go back on that.  I’m going to stop there.  That’s the most of what I have to say about EAVS.  I just want to throw it to Brenda for one second about the 2016 EAVS, and then we can maybe take some questions about EAVS, and then I’ll get into Clearinghouse.

MS. BOWSER-SODER:

This is genuinely a side-bar presentation, but I just wanted to give everyone a little heads up that with all of this incredible data that we’ll be collecting and presenting in such a new and dynamic way I think there’s an expanded opportunity for us to share that publicly and to really have an opportunity to use it to educate, you know, our core leaders, our voters, and others who might really find comfort and interest in understanding the election process better and sort of knowing where their state and localities stand.  So, our goal is really with the roll-out this year with our expanded capacity internally, at the EAC, to really make a hard push, not only with the traditional folks who cover elections and election data, but also, really get down into the nitty gritty in many of your hometowns.  So, to get out into the states and make sure that state reporters and others have access to the data for your state, to host calls with Sean and Chairman Masterson, and to host -- just to make sure that they have access to the folks who can really put the information into context, but also, hopefully gin up some coverage of it, locally.  That is largely just sort of a preview of that for you and let you know that that will be happening.  It’s going to be sort of an expanded effort.  We’re very excited about it.  The survey has long legs as we like to say in communications.  So, we suspect that it will pop up especially after its release for many months, but that initial push we’re really trying to, as I talked about earlier, give people sort of a broader perspective and understanding of elections.  And we think this is a great opportunity with the new, interesting and dynamic way that Sean and the folks over at Fors Marsh are putting it all together.  So, I wanted to give you the heads up that we’re going to do that.  We’ll have it all available, obviously, on the website.  Simona and I are already sort of thinking through the best ways to present this information, again, in a dynamic way, but we’ll also be doing social media around EAVS that we would love to have your assistance in resharing, or if you share something, we could retweet you or we could -- so we think there’s a lot of energy that we could put around it to make sure that we’re getting the word out about the great report that lies ahead.  So, just wanted to give you a preview of that.  Again, this is like a sidebar to Sean’s amazing work, but wanted to let you know and if you have any questions, I'm happy to answer those as well.

MR. GREENE:

Yeah, so before I go on to the next presentation, I know the room has thinned out a little bit, but if we have any questions about EAVS, I can take them now.  I can also move on to my next presentation and take more, but does anyone have any questions about EAVS now?  Anything EAVS related, data related?  Silence.  That is all right.  There will still be time for questions after I talk about sort of our Clearinghouse function.  What I'm going to cover has a number -- a lot of it’s been covered already, but I’m going to get a little more detail in some of our plans for what’s coming up in 2017.  So, I'm going to do a little bit of looking back what we did in 2016 what you’ve heard about.  

Our Clearinghouse function is pretty expansive.  I think it covers a lot of what we do.  But, you know, just generally speaking, when we say Clearinghouse, what do we mean?  I think what we mean is connecting members of elections community, you, others, with each other, to share knowledge and best practices.  That’s how I sort of put it shortly and succinctly.  We want to be one of the groups that can help do that.  That’s one of our main roles.  As I said, I think for us, we touch on a lot of different areas where we do that.  For example, I would even consider EAVS a part of the Clearinghouse function, in its own way, right.  So EAVS is EAVS, but it’s also part of the Clearinghouse, and it’s going to help, hopefully, share data that could lead to sharing best practices.  

So, this has already been talked about a lot, but I will keep the drum beat going.  This is our Language Access, the first meeting in 2016, which was really successful. It was in Maryland.  I think we had about a hundred or so people come.  It was webcast.  We are planning the same thing again, as I said, in two weeks from today, in Annandale, Virginia.  We’ve got a great panel -- set of panelists and a set of speakers we’re putting together.  Here’s the information, right here it is.  Also, I still think on the home page of our website.  We can get information about what, you know, where it’s going to be, details, who’s going to be in that panel -- on those panels.  I’m really excited about what we’re going to be covering and making this sort of an annual event.  It’s our second one.  We do -- it’s co-sponsored with Democracy Fund Voice, who also co-sponsored the first year, so we’re really excited to get this gathering of people together. It’s going to be in Fairfax County, which is exciting.  We’ve got Cameron Sasnett, who is the Registrar of Voters in Fairfax, is going to help us host the day.  He’s actually going to probably help bring at least some sample election materials.  You know, his jurisdiction is to cover it in Spanish and newly covered in Vietnamese, so he’s going to have a lot experience about someone who’s already been covered and who will be covered in new language so we’re excited we’re going to be able to share our experiences like that.  

Accessibility, we’ve already touched on this this morning.  Commissioner Hicks talked about our great federal voting rights card.  I think we handed out more than 15,000 of those, and we heard from a lot of advocacy groups that they were getting asked about those.  So, we liked that. We will probably follow-up with similar projects.  One of our first fact sheets was about accessibility.  Brenda mentioned those.  We’ll have more fact sheets coming out.  We will, over in the next month or two, we’re actually going to again focus some of our programmatic work on accessibility issues.  So, we’re really excited to do that. 

Again, we touched on this a little bit already, but our #BeReady16 Campaign.  We did a lot of stuff.  Chairman Masterson touched on it a bit.  You see from the pictures up there we had a lot of videos.  We talked about military and overseas voting.  We talked about how election officials leverage technology.  We had a great series that Chairman Masterson started called Legends of Elections where we had people who served as election officials for 20, 30, 40 years come in and share their experiences on what they learned.  And we hope to continue that over the years.  It’s really, really worth checking out.  

Others.  We put up resources about audits and recounts.  Election Day preparation, poll watchers.  Sort of some of the issues we heard a lot about leading up to the 2016 election.  Again, Legends of Elections.  It was also briefly mentioned, we did something we called the Clearies, which is our name for the awards we just started last year.  Sort of a best practices competition.  Last year it was for poll workers, recruiting, retaining.  And on September 1st awarded to five different counties, who did really interesting, innovative things when it comes to those practices.  Our hope is to this fall to potentially do this again related to poll workers and actually open up to some other topics.  That is our goal to make this annual and to be open to doing not just poll workers, think of other ideas.  On that note, we’re always open to ideas on what that could be and I will have my contact information at the end, so you can give those to me, but we’re actually in since -- we have to get thinking about that right now because we probably again want to award those in the fall.  

Fact sheets, Brenda already mentioned these this morning.  We’ve done at least four or five already.  We have more in the works.  As Brenda said, always looking for ideas of what would be helpful in fact sheet form for us.  We try to do them just on one page.  Quick summaries of issues that we know are important to Election Officials and voters.  

Another one this year, sort of for our #GamePlan17, which is getting ready for -- we know there are elections going on now, but getting ready for 2018, we did a great video about maybe two months ago.  Our first time using Facebook Live.  We had over a thousand viewers, I think, which was great.  We had some great people, some of them are in the room right now, talk about voter list maintenance and really talk about the nitty gritty of their experience as Election Officials and those who have been in the field for a long time about how does that work.  It was just a great conversation.  We got a lot of good feedback about that.  We really are, and I’ll show you on the next slide, really trying to provide that practical information about why voter list maintenance is important, and again, hearing it from Election Officials themselves.  So, for example, we also had what we called our Maintenance Monday blog, where I think we had at least five blog posts from five different Election officials, state and local, talking about why it’s important, but how do they do it, how do they do list maintenance, what are some practices they use.  Again, getting those out into the field.  

What’s coming?  I think one of the more exciting ones has been discussed already.  It’s about procurement implementation.  Our colleague Jess Myers is heading that up. It’s already begun. This is really going to be like a year and a half.  We’re going -- this is going into 2018 and then probably beyond, where it’s going to be much more -- Jess has already been working on some of that for a while, when it comes to RFPs and things like that, but it’s going to be much more about the entire process for all election technology, not necessarily just voting devices, but other types of technology, like e-poll books, other things like that.  So, already have a blog or two up about that.  There’s going to be more information coming.  I’m really excited to see what’s coming.  Again, that will be going in to 2018.  

Language access.  Already talked about.  We’re excited.  Again, I think we want to maintain that as an annual event.  

EAVS.  That is coming.  And as Brenda said, that really does have long legs.  We still get questions to this day about 2014 EAVS data, about past EAVS data.  Clear, the better the data get and the more data we have, the more we can see data over time, which just makes each year more and more valuable.  So, we’re really excited just starting to be able to look back at 2012 and 2008, and look at like elections and see what’s happening.  

And the data summit that’s been mentioned.  We may have an opportunity to join forces with the Election Center on doing something this fall.  Really excited about that.  Still in development, so stay tuned.  We’ll have more information hopefully coming soon about that.  

And again, just want to emphasize the new website is great.  We’re going to have just for the Clearinghouse more information coming.  We want to be able to share sometimes even just practical information.  Like when it comes towards Election Day, we like to put up just as much practical info -- we know you guys get tons of calls, Election Officials.  We get some of those, too, and we want to point people to local Election Officials, so we try to get that data out there.  Our new website is going to be a great venue to do things like that.  But on that note, we do really want to hear from you on what is the type of information that would be helpful, you think, for us to have out there, either on a regular basis or before Election Day, either one.  We’re looking always for -- I think there’s a lot we can do in our Clearinghouse function.   So, I will leave it at that.  There’s my email address, my phone number.  I can take questions about Clearinghouse, now, or EAVS.  I’m looking.  Silence.  

MR. BRANDES:

What’s the biggest obstacle that you have to go before to get online [off mic-inaudible]?

MR. GREENE:

That is -- you know what, that is a good question.  I don’t even know if I know all the obstacles.  That’s part of what Fors Marsh is actually going to be doing.  I don’t -- I don’t know if it’s cost.  I think clearly surveys are done online all the time, even complex surveys, and this is a fairly complex survey with a lot of questions and subquestions.  But there are a number of tools out there that make this possible.  I think part of it is more just starting the process and making it happen and then learning, are there other challenges we have to think about, and then knowing, you know, I don’t know if, for some states, it will be something they want to use or not.  I do know for some states it is something they want to use.  We’ve heard directly from 5 to 10 states, at least, and maybe others, who are thinking it as well, so we know the desire is there.  So, I think that’s part of what’s actually putting us into gear.  It’s a good question.  I think we will find out more as Fors Marsh gives us some specs about what this would look like.  Anything else?  All right.  Well, thank you very much.  I will hand it back to Commissioner Hicks.

[APPLAUSE]
CHAIR KELLEY:

Thank you, Sean for that update.  We’re going to continue on and we’re getting close to the end of the day, so, hang in there.  Tammy Patrick is -- hey, didn’t know you were on next, right.  Tammy Patrick I’ve known for quite a while and she’s become a good friend in the election space.  And Tammy has done a number of things.  She was most recently with the Bipartisan Policy Center as a fellow, and she has now made a move to the Democracy Fund, and she’ll tell you about that.  But equally as important, she was a local Election Official for many years in Maricopa County in Phoenix, and was an appointed member of the Presidential Commission on Election Administration.  So, Tammy’s here today to talk to us about postal updates.  Thanks, Tammy.

MS. PATRICK:

Thank you, Neal.  Great. Thank you.  So, I get the riveting topic of postal services.  And I want to thank you all for staying in the room.  I know we’re getting late in the day, but I’m going to try and make this as entertaining as I possibly can.  And I see you all laughing.  

So, the one thing that I do want to mention, though, for many of you, you’ve seen my PowerPoint presentations in the past.  And my sister’s in the room today and she’s the one who taught me how to use PowerPoint, so really --

[Laughter]

… it’s all her fault.   She taught me a lot of other things, too, but that’s something that would be discussed over beer, so.  What I wanted to really cover today is some of what we experienced last year.  And then, how it’s going to inform our decisions and what’s moving forward, so.  Just recently, Jessica and I were at the National Postal Forum, like two days ago, in Baltimore.  And she saw some of this presentation, but I’ve changed some things, even in the last 48 hours.  So, last year, I kind of saw myself as double agent.  Both taking the experiences of the local and state election administrators to the postal service, and then, also translating postal speak to election officials all across the country.  Whether it was down in Florida or at the Maryland Association meeting.  Really trying to get across the point that we are living within a new reality of the postal services.  And also, articulating to USPS and the many employees there, of which there are hundreds of thousands, that election administration is a realm of constant change.  So, you’re always responding to the most recent litigation, changes in federal and state law, let alone knowing what’s happening with postal regulations in your area.  And that’s really critical that they understand that they need to help us in this regard.  So, last year was a year of great collaboration.  We’ve heard from the various Commissioners about the interaction with the Election Assistance Commission, with FAVAP.  We had a great response all throughout last year.  Because, so many people are voting by mail, or are at least receiving their ballot by mail, many states are organizing local postal task forces to make sure that they are on top of making sure the services are being provided as the postal service has articulated.  Last year, we had the ear of both the Postmaster General and the Deputy Postmaster -- Postmaster -- Deputy Postmaster Stroman actually came to a number of our sessions, including Elections Center.  He had my cellphone number and called me when Hurricane Matthew was heading toward the coast.  And said what do we do, it’s Florida, Georgia, South Carolina’s voter registration deadline looming, and this hurricane is about to hit.  We’re going to close down many of our offices, so voters won’t be able to have their voter registration forms post marked.  What we’ll -- what do we do?  Who do I talk to about coordinating sending out local Postmasters to the Red Cross shelters to be able to postmark these things.  So, we really had a very engaged Postal Service.  They invited me last year to speak at the National Postal Forum.  And also to provide, and you’ll notice as I go through these slides that they’re -- not that one.  Let me go back.   The bottom one -- the slide presentation were all done to the postal service.  I called it Delivering Democracy, the Critical Role of USPS in American Elections.  And it was something -- it was the first time they had a non-postal person present to their operations core.  And so, we did this webinar.  There were about a thousand employees online.  And what I really wanted to get through to them, is that, here in the United States, when you think about going to vote, for many people they do think about the fact that they go to a polling place, and they have poll workers.  But for tens of millions of voters, the Postal Service is the person handing them their ballot.  And for many millions, that’s the person they’re handing their ballot back to.  So, making sure that they understand their role.  And that it’s just not about ballot delivery.  The foundation of all of it, in many cases, now granted, I’m in Minnesota, which is NVRA -- it’s not covered under the NVRA, because of your election day registration capabilities.  But for many states, the interaction with the Post Office can mean whether or not a voter gets to vote, because if it comes back -- a mailing comes back as undeliverable as addressed, and the voter still truly lives there, it can actually impact their voter registration, itself.  So, making sure that the Postal Service understands all of this. 

 Additionally, there are other complications and that has to do with the individual state laws that surround when you can register, when you can request a ballot.   We heard from Secretary Simon, earlier, about moving from an excuse requirement to vote absentee to no excuse, and how does that translate when we know that there have been changes in the delivery standards.  This is a message I’ve been taking to the National Conference of State Legislators to make sure they’re thinking about these things as they go in and out of their sessions.  The bottom line from the Postal Service is they say we will commit to delivery within our standards.  But the standards changed two years ago.  Last year, at Election Centers, JLC Conference, we said, how many of you are aware that last year, because this was in 2016, that the delivery standards changed for First Class and for Standard Mail.  And a couple of hands went up in the entire ballroom.  This is really impactful, because First Class Mail is now a two to five day delivery standard.  It’s not a one day delivery standard anymore.  So, the problem that we have, and then for Standard Mail it’s three to 10 days.  The problem is, if we’re not telling our voters that its two to five day return, or they’re going to get their ballot in three to 10 days, we have to be building in that expectation to make sure that they can be successful.  One of the ways that we can do this, as well, is by making sure that we’re communicating with the right people at USPS.  So, providing election administrators with the various context, both at the local and regional level.  They put out a really great interactive map where you can go, you can zoom in, click on your jurisdiction, and it will go through and tell you all of your contact information, including your election mail specialist, when they staff up for the Federal Elections.  Last year they also had a directive that every Election Mail Specialist was to contact every local election office by August 15th of last year.  So, they’ve never done this before, ever, ever, ever.  And I was at state conferences and people came up and said it was the craziest thing they called me.  One, they never call.  Two, they never return my calls.  And now here they are calling me proactively.  So, this was a huge turning point, and I think that it’s something that they’re going to continue in the future.  Well, we need to make sure that they’re apprised of, when you’re going to mail, what your perspective volumes are.  In Maricopa County, we had -- we’d drop off on the first day of early voting.  We would drop 1.3, 1.4 million ballots.  It’s good for the Postal Service to know you’re bringing two semis, or you’re bringing, you know, 10 thousand ballots.  Making sure that you’re coordinating a sweep of the plants at the deadline to make sure that you’re getting all of them.  I know Sarah had some challenges in her jurisdiction where the Plant Manager wouldn’t let her.  That’s a problem.  But we have a resource that you can help report those sorts of things to get that remedied, for in the future.  We also have some issues with design challenges.  So many of the jurisdictions around the country have been using the same kind of envelopes over time.  But now, all of the ballots are going -- all the envelopes are going through automation, and we’ve had instances where the ballots, the envelopes are getting misoriented and they’re being returned to the voter.  We’re working currently, and I’ve got some examples here that show -- remember, these are the back of the envelopes.  So, the design considerations can be very impactful.  Also, the little thin marks on the top of the envelope, that is what helps orient the ballot envelope as it goes through the mail.  I used to liken it to -- like a header code on an actual ballot, because that put it in election terms, and I can understand it.  What we’re working on with the Postal Service now has to do with some solutions to prevent the ballots from ever being returned to the voter.  So, USPS are asking Election Officials to send in examples of their mailing packets.  They want to be able to do, like a logic and accuracy test when they change their software, change their algorithms.  So, by sending in this information, they can help to test it.  One of things that the -- initial reaction from USPS was well, we’ll have a design standard where you can’t put anything on the back of the envelope, or you can’t put the signature on the back of the envelope, or you can’t use a barcode on the back of the envelope, which would be incredibly problematic for many local offices, because that’s part of the way that they do their business.  It's also how many of the statutes define that it has to be on the back.  So, they’re asking for these examples.  And one of the things that they’ve asked for is the statutory language to make sure that’s it’s not being impactful.  But just two weeks ago, I met with Dan Bentley, who many of you are familiar with, and he said one of things their looking at instead is the algorithm itself, and how to put additional weight to the Standard Mail barcode that goes on the front of the envelope.  And seeing if there are some ways that they can logically monitor and change that algorithm without impacting the design for the, you know, thousands of jurisdictions around the country.

One of the things that I mentioned at the National Postal Forum, just recently, and I think when I found out that you don’t have to key in the temporary information that comes on these yellow forms, the yellow stickers that come on undeliverable as addressed mail.  Or someone’s temporarily away.  In my county, when I was there, we would hire dozens if not hundreds of temporary staff to key in that information.  And it can be received electronically from the Postal Service.  Mailing house vendors can provide this information.  And I figured out it was going to save us more than half a million dollars in a Federal Elections Cycle.  Because we would send out our primary ballots and we would get back tens of thousands of them where -- because of snow birds.  And we wouldn’t have time to get it corrected and modified in our system before the General Election ballots went out.  So, there are efficiencies that can be saved here.  So, making sure that industry providers are letting Election Officials know of these things.  And making sure that they understand, it’s not just about ballots.  It’s also about all of these other things get mailed.

But let’s talk about ballots real quickly.  So, ballots going out to the voter.  One of the things that the Postal Service is thinking about making it mandatory is that you use the free tag 191’s when you mail out your ballots.  That’s just basically to increase the visibility in their system.  Their tags are available for free.  Now, last year, we heard that there was some difficulty getting the tags from some of the smaller offices. So, they’re going to have the tags available through their online ordering sources.  So, you can just go online, order a thousand of them or ten thousand of them, or how ever many you need.  And they’ll be, of course, brought to you by your postal carrier at no charge.  So, that’s one thing that they’re looking at. 

It’s also important, in that last slide, if you’re mailing out your ballots at a Standard Rate.  Standard Rate means that’s it open for inspection.  So, back in 2012 we negotiated that instead of opening up -- and these are outbound unvoted ballots, instead of opening up an official ballot, that would then have to be reprocessed and reprinted and resent to that voter.  You can just provide an example of that mailing, so no voter is impacted.  Again, this is about the tag 191, but you can see the difference that tag makes, and it really does.  It’s also important to know that the official election material logo, which is the only logo the Postal Service has ever partnered with any type of industry sector to use.  And it’s been around now for decades.  They’re thinking about requiring it on official election material.  Now, I wasn’t surprised with it, I thought, well, I thought everybody used it.  But in a little while I’m going to show you some resources and I saw many, many, many forms on going out from Election Officials that don’t use the logo.  Part of the reason that this is really helpful is that, I think last year many offices experienced mailings going out from not their office, trying to look like it was coming from their office.  Making it look like it was an official document.  Making it look like it was in fact the elections office, and it wasn’t.  So, using this logo is really, really helpful, because you can direct the voter to it, to make sure that they know that it is in fact an official mailing from you.

One of the things that I think is pretty exciting, and it’s pretty sad when I think something that’s about the Postal Service is really exciting.  But it’s true.  It’s called Informed Visibility.  So, a couple of years ago, they piloted this program, that many of you know Doug Chapin, from the Humphry School, here at the University of Minnesota, and many other things.  But he was part of this pilot in Northern Virginia.  And informed delivery basically sends you an e-mail every day and tells you what mail is going to be delivered.  It’s an image of the mail as it’s coming into your mailbox.  They’ve been capturing images of mail for decades.  So, they figured out a way to send this and make it helpful to build in, maybe some value into receiving mail, because everything is digital now.  So, what this basically does, a pilot was expanded last year to New York City, and it’s now nationally available.  You can google USPS informed delivery.  Every day you get an e-mail of an image of what will be in your mail that day.  So, for things like your ballot.  You’ll know it’s supposed to be in the mail that day, so if you get home and it’s not there, you’ll know it’s somewhere on the kitchen counter, somebody took it out of your mailbox.  It will be an increased security measure.  But additionally -- and there’s no charge for the service, it’s free.  Additionally, they’re looking at marketing so that you can have a logo that’s placed on the image that is actually a link to some other piece of information.  So, you have a sample ballot.  You click on your county logo, and it takes you to polling place locaters.  It takes you to candidate information.  It takes you to hours the polls are open.  If it’s your official ballot it takes you to drop boxes.  It takes you to the deadlines.  You know, whatever you want that to be and that’s all part of this new augmented service that they’re going to be providing, and there’s some promotions around that.  The other thing that’s exciting for this year is something that I’ve been harping at them about for years.  In the middle of that intelligent mail barcode there are three little numbers.  First, digits three, four and five, and it’s called a service type ID.  And what I’ve finally convinced them of is that we need a service type ID specifically for ballots.  So, as the millions of ballots and millions of mail pieces are going through the mail stream, they will know that their official ballot is in the mail stream.  So, last year in a certain jurisdiction that I was visiting during their primary, the elections director was very upset because the friday before he knew that there are about 28 thousand ballots that were -- that had landed in a very large processing plant in urban center.  He was thinking that they were going to be delivered that afternoon.  They didn’t’ come that afternoon.  They didn’t come that Saturday.  That Monday they hadn’t arrived yet in the morning when I was there.   And Tuesday was the election, and he needed to have them as a deadline.  So, he got on the horn and he had already made a few phone calls by the time I got there and they were delivered that afternoon.  The Postal Service doesn’t want things to sit there like that and have that kind of service.  So, in this way they would be able to know, we have 28 thousand ballots in this processing plant, we need to find them when we do our all clear.  It will help with the visibility in their system.  Now, for ballots coming back, it’s important to know what do we tell our voters.  And there’s some tension there with Election Administrators.  I don’t want to tell them when to put their ballot in the mail, because if I don’t get it in time, or if I tell them, you know, I tell them too early.  They’re going to say I’m infringing on the time they have to vote.  So, there’s a little bit of a tension there.  But you do have to tell them, unless you have an overage account, or you’re paying for the return postage, how much it cost to mail the ballot back.  And this is where my message to the Postal Service, is that consistency is critical.  Because we had examples of an Election Official taking in a couple of ballots. Have them weighed so they know what to tell the voters.  And they were told it was 47 cents.  Well, voters went to a different poll -- a different Postal Service to mail them back and it was 68 cents.  So, you could imagine there was some places where there’s some inconsistencies.  So, we need to make sure that voters are getting their ballots back in the mail.  They know they’re not being returned aa insufficient funds to the voter that, that never happens, because the Official Postal Service messaging to their employees is that you do not return ballots for insufficient postage.  Does that mean that that never happens?  No.  it means it doesn’t happen as often as it probably would if they didn’t have that message that they say repeatedly.  So, deadlines and options.  It’s important to make sure that our voting instructions reflect this new reality of voting by mail.  It’s important to be able to articulate using something like a color of an envelope or color stripes.  So, that the voters know I’m supposed to be looking for a yellow ballot envelope in the mail.  Or I’m supposed to look for all of the envelopes with red stripes as I close out my processing plant.  Additionally, I just thought this was a really smart kind of election MacGyver award.  In Washington State, they put a little hole in their envelope, so as they’re processing, they batch them in batches of like 250 or 300, and they put that zip tie through, one, so that they’re all in batches, but then they know that there’s no ballot inside anymore.  That they didn’t somehow get envelopes stuck together and miss a ballot.  It’s just a way of confirming that it’s empty.  And then again, what to look out for, colored ballots, that sort of thing.  

Now, last year, it started out the Postal Service was saying, well, if you have a post mark requirement, tell your voters this.  If you have an in-hand requirement, tell them this.  They ended up, towards the end of the primary cycle, they were articulating, tell your voters that the ballots should be put back in the mail stream one week before the deadline.  So, states with an in-hand due date, are looking for ways to reject the number of ballots that they -- or to reduce the number of ballots that they reject because they get them in after, you know, 7 o’clock on election night.   So, they’re thinking maybe we’ll go to post marks.  States that have post marks, are finding that sometimes they don’t have a post mark, or they’re illegible.  And so, they’re looking at, well maybe we should just go back to an in-hand -- or another alternative.  Well, one of things that if you are a state or jurisdiction that allows for the post mark, making sure voters they can go into any Post Office and have their ballot hand stamped or round stamped, or hand canceled, is really important.  Occasionally, it will result in a ballot coming back with both a round stamp and then also a stamp through the processing piece, but at least it’s stamped and the ballot gets counted.  And there were a couple of examples in the state of Washington last year, where the voters had done that.  And their ballot was able to be counted, because the post mark that went through the machine was after the deadline, but they had actually turned it into to the office in time.  Because of these extended delivery standards now.  The state of Washington also uses, and allows for the date that the voter was signing the affidavit.  In Ohio, they were having a lot of issues with post marks not being valid and not being legible.  So, they went to scanning data.  In Iowa, they passed legislation to allow for that intelligent mail barcode data to be used.  And then, deadlines and options, it’s also important for voters to know if they can use a drop box.  Or where those drop boxes are.  Or if they can only bring it into your office.  It’s good for them to know that, particularly if they have to travel quite a distance to get it to the office.  And then, one of things that I love following Sean’s presentations on EAVS and anything about data, because one of the critical aspects of all this is, we have these anomalies or we have these things that occur, and we don’t know if it’s a real problem, or if it’s something that we need to document.  So, knowing the inconstancies and why they’re happening is really important.  We have to be better about collecting data.  I know, as an Election Official, it’s very frustrating when a voter comes up six months after an election and says, I was told by a poll worker, you know, X, Y and Z, and you know, that I had to show a passport, or whatever it happens to be.  And you say, well, okay, well, who was the poll worker?  I don’t know.  Where were you voting?  It was a church or a school.  You know, without having that kind of actionable information it doesn’t help the situation.  So, that’s why last year, and it was mentioned that I’m now working at Democracy Fund.  The Democracy Fund funded an effort with Democracy Works.  A lot of democracy going on.  And the Bipartisan Policy Center to launch electionmail.org, which is an ongoing effort, even though we started it out just in the federal cycle, it’s an ongoing effort.  What happens is election officials can put in an issue that they’re having.  We always want you to try and remedy it at the local level.  But if you can’t get an answer, this is where you can put in whether it’s lost mail, or a delivery delay, or, you know, post marking issues, misdirected mail.   Whatever it happens to be, and we were able to identify things like, in Michigan, there were some issues with military ballots being denied because they didn’t have postage on it, even though it had the proper indicia.  And that individuals didn’t know what that meant, so they said, you know, you have to put a stamp on it.  Which is wrong.  We had instances, in California, where mail was held for weeks improperly, and then sent to the mail recovery center.  We had NCOA and My Move Challenges, that helped with some of the states remedy.  So, it’s really a good resource to be able to document the issues.  We had quite a few states use it.  The majority of the issues that were reported was less than five percent, affected more than a thousand voters.  So, the majority of them were like, one voter, two voter, kind of thing.  The five percent that affected more than a thousand voters, each of those, only a couple of them were truly problems.  Some of them were, I couldn’t get enough trays.  They were having trouble getting trays for their mail, and so, that was part of the challenge that they had.  That resource also funneled into -- and was great to see the other EAC efforts, including the votebymail.gov website, where we were able to kind of articulate that this effort was out there, and leverage it with all of the other providers in the space that are helping voters get their ballots through these alternative methods.  So, really just making sure that election officials are aware of the services that are available to them.  Some of the constraints that we have, and make sure we’re telling our voters that.  Make sure that the Postal Service is looking for what we have.  I mean, in this particular instance you can see there aren’t any tags on this pallet.  They don’t know these are ballots, other than by getting in there and looking.  So, if this was covered in green, it would really make a big difference.  So, we need to help ourselves in this regard.  We also -- I published a report last year at BPC and it provides a checklist for voters who vote by mail, the things they need to think about.  Checklist for Election Officials, checklist for the state legislators, and then, my wish list for USPS.  It was said earlier -- there was a mention about, you know, were not going to ask the Postal Service to do these things.  Oh, I ask.  I hound them about these things.  And sometimes it takes years and years, and sometimes it doesn’t happen, but every once and awhile, you know, we suddenly find that we have a service type ID for ballots.   The other thing about the electionmail.org site, is that originally when we created it, an e-mail came to myself and went to Monica Crane Schulder at Democracy Works and it went to Dan Bentley at the Postal Service.  And then, after a couple of months through the primary season, he said, you know what, it would be great if we could build a bridge and have this go directly into the USPS reporting system, so that it’s tied into and automatically gets generated out and distributed through our entire infrastructure for the Postal Service.  And then we can build in reporting.  We can build in resolution.  And we can know that these things are occurring.  So, it has been internalized into the infrastructure at USPS, which is pretty phenomenal.  So, were kind of excited about that.  

And then, just lastly, making sure that they understand that for tens of millions of voters, their mail box is really their ballot box.  And it’s not just another envelope.  It’s not just another piece of mail.  And that by working together we can make sure that all the voters voices are heard.  So, with that, this is my new contact information.  TPatrick@democracyfund.org as of yesterday, so.  And my phone number stays the same, and all of that, so.  With that, I’d like to take any questions you might have, if anyone has any questions.

MS. NOREN:


Back on the ACS [off mic-inaudible]

MS. PATRICK:


Yes.

MS. NOREN:


[inaudible]

MS. PATRICK:


Right.

MS. NOREN:

[inaudible] new address, or do they just give you the reason that its being returned. 

MS. PATRICK:

Right.   So, the question is, on the ACS, which is the address correction or address change service.  What information do you get in the file?  And it’s everything that you have on that yellow form.  So, if it’s somebody that they have the temporarily leeway and they have the forwarding address.  Or depending on how you set it up.  Whatever information you’re paying someone to key in, is what you can get as a data file.  And that can have the time frame on it.  It can have a variety of information’s.  Whatever you have on those yellow forms.  On the yellow stickers.  But, you know, there’s a lot of efficiencies there, the least of which isn’t that, you know, you can read it.  Because of a lot of time those are smeared.   They’re really hard -- really illegible, so.  Yes, Dr. Stark.

DR. STARK:

Philip Stark.  Do we have any data on sort of the loss of ballots on the way back from the voter?  I know that some jurisdictions offer the ability to check whether peoples vote has arrived, but I’ve suspect that relatively few people do that check.  

MS. PATRICK:

Correct.  So, as of right now, I don’t know if we have, nationally, any sort of information on the ballots that aren’t returned.  I know that anecdotally that -- well -- back up.  I know that for those jurisdictions that provide the ability to track the ballot back and forth.  You are absolutely correct.  It’s not a huge percentage of voters that actually do track that information.  But I also know that the number of voters that do track, or that call in to see if their ballot was received or not.  I’m not aware of many that have ever said that they didn’t get the ballot back in time.  For those that have that due diligence and they’ve checked it maybe even up to and on -- including on election day.  You know, that those voters do have the capability of going to the polls and voting a provisional ballot in most states, but it’s important for, I think, for the voter to receive that information and not have to seek it out.  Because that’s another phone call coming into an election office, which can be, you know, you can be inundated.  So, I think some of the best programs for tracking ballots, are the ones that automatically generate the text message, or an e-mail, however the voter has accepted it.  So, that they know right away, oh, you know, it’s back.  It’s fine.  Or if there’s an issue, I forgot to sign it.  There’s a problem with the signature, that sort of thing.  

DR. STARK:

How much does this cost jurisdictions to do?  Is that an expensive service?

MS. PATRICK:

So, I think that the cost varies.  Some have built some in house models to use.  I don’t have the exact cost right off the top of my head.  I think that anytime that we look at expenditures for new services like that, it’s important to kind of take a look at what the cost savings are on the other end.  So, like the ACS, if it costs a little bit for us to get that data, but when we figured out we we’re saving more than half a million dollars for every federal cycle, it’s like, oh yeah, that’s a good balance.  That’s the kind of things like ERIC and some of the other things, you know, modernization efforts that occur, so.

VICE-CHAIR BALL JOHNSON:

One of the things that, interestingly enough, this cycle, my April 4th was all mail ballot election, too.  Was, among other things, which we’ve talked about, and I’m going to enter that data for you too.  But we had a really higher increase of husband and wife, who the wife got his or vice versa, and the husband didn’t.  The husband’s either didn’t come back at all, or we got it back as undeliverable.  Same exact address.  You know, typed in other than their names being different.  Everything is the exact thing, which is a common thing you have, unfortunately.  And so, we always say, you need to talk to your local Post Office, and you know, do you have any problems?  No, I get everything else.  I just didn’t get my ballot.  Is there some national place that we can start directing these voters, because they’re going to hear from us, but I really want them to call.

MS. PATRICK:

So, yeah.  The resource really is for Election Administrators.  So, in that case it would be for you to be able to enter it in.  We don’t, at this time, have something for voters specifically, because it does feed directly into the USPS system.  And so, we’re trying to put in some safe guards, so that we don’t kind of blow the system up with, you know, the millions and millions of voters that could potentially use it.  But I think that’s sort of functionality that we talked about.  How can we have something like that for the voters to use.  But anytime that you’re getting that sort of description and -- one of things that USPS is building into their internal logic, is when something comes back is UAA, Undeliverable As Addressed.  They know what is in their system.  And they also know if a carrier comes back and suddenly says well this is undeliverable.  They have the ability to check that through their system.  And are doing some internal auditing to see if in fact there is specific carriers that are doing this more than others, and that sort of thing.  There’s some great parallels between elections and the Postal Service, so I kind of liken postal carriers to poll workers.  Sometimes they’re temporary staff.  Sometimes they, you know, maybe are newer, haven’t had the same level of training.  That sort of thing, so.  Wendy did you have a question?

MS. NOREN:

Yes.  Just on the cost, I do.  You know, when we mail them their ballot we e-mail them or they can sign up for a text notification, when we get it back we e-mail them, so they don’t have to go to a website.  I found that didn’t work 15 years ago.  But on the texting, that’s fairly new.  I get -- I pay a monthly.  I don’t need that many because I’m not an all mail county.  But I’ll get three thousand text messages for 7.99 a month, is what I get.  So, you can say on that.  So, it’s automated -- it’s just -- every night at 10 everything goes out either by e-mail or text to the voters.  Whether they applied, sent, received, accepted.  

MS. PATRICK:

And I do know that there’s some data from Denver.  I know, Amber, has shared that for the voters who track their ballots, both outbound and back.  That she had a higher percentage of individuals who returned their ballot, and a higher percentage than those who did not -- that we accepted.  Now that could be because they received a text that they failed to sign it, or there was a problem with the signature, that sort of thing, and had the ability to remedy it because they have gotten the information that there was an issue, so.  Any other questions?  Yeah.

VICE-CHAIR BALL JOHNSON:

Saying just as another stat to just kind of throw out there.  Back in the November election, I know, and likewise in my April 4th election, where the county found and I am finding that 70 percent plus are taking their ballots to one of our drop offs.  They’re not relying on the Postal Service, which we highly suggest all the time.  Especially, when you get closer to it.  But just an interesting stat that I thought -- that I think is interesting, is it some many more are taking them to our 24/7 drop off locations versus putting them in the mail stream.

MS. PATRICK:

I think that, that’s very consistent nationally.  I know, in Maricopa, we would have hundreds of thousand drop them at the polls on election day.  And so, we were right around 70-75 percent of them were drooping them off, as well.  That way they get the convenience of having it for a month, marking, you know, it over the course of that period, which many of them will do.  I used to do that as well, and then, still be able to hold it in case there’s something crazy that happens right before election day, or they forget about it until election day, and then are able to drop it off.  So, I think what we’re going to see are more and more expansions of the ability to drop off things.  And that’s kind of what we’re seeing in many jurisdictions.  Because I think that’s pretty consistent.  Okay.  Any other questions.  Well, thank you, all for staying awake.  It’s a challenge.  This time of day.  And with this exciting topic.  So, thank you.

[Applause]

***

COMMISSIONER HICKS:

Stretch.  Stretch.  Last piece of the day.  We are actually ahead of time, by over half an hour.  So, I’m going to make a half an hour announcement.  It’s a joke, because no one is listening.  

[Laughter]

Again, so, at -- after this session, we’re going to go up to the third -- for those of you who would like to do so, will go up to the third floor, the strategy room, which is directly across from the elevator.  And my hope is that we will discuss things that -- in a smaller group to allow for us to maybe with the Executive Board branch out to have committee assignments later on, so that as the Board of Advisors move out -- moves on throughout the year and there’s issues that come up, then maybe we can have those committees discuss things and move forward with things, as well.   So, all of you who -- because it’s already on the agenda for us to be meeting later on for folks who want to do that, okay.  So, with that being said, our communications department put together a fabulous video to highlight the accomplishments of the agency over 2016, along with, in your packets, the Annual Report that’s in there, as well.  And also, I spoke a little earlier this morning about the cards for disabled voters that can be placed in your wallet, or that are large enough that has braille on it, or large print.  We have about 50 copies in the back next to the water.  Feel free to take as many as you want.  If you would like to have more, just contact our office and we can ship those out to you.  In terms of Wendy’s question earlier about the Help America Vote Act being given to everyone, we have a number of those back at the office and we’re going to try to get more, and then we will try to send those out to those who want them.  But also, in the meantime, you can download the Help America Vote Act from our website, as well.  That being said -- yes, Jim.  

MR. DICKSON:


When will we be able to do resolutions?

COMMISSONER HICKS:

I guess with the -- so, tonight we can talk about it, and then do presentations tomorrow.  All right?  Good question.  Very good question.  Stumped the chump, basically.  

UNKNOWN MALE:


[off mic-inaudible] do that right after this.

COMMISSOINER HICKS:

Right, exactly.  Right after this.  Right after this, so that folks can get out get some good food, go over to Bullwinkles.  Do some singing, things like that, as well.  So, with that, if you want to play the video, we can do so.

***

[A video presentation, Wrap-up of 2016, was played]

COMMISSIONER HICKS:

All right.  So, we’ve had a lot of things come in today where it was a lot of knowledge that was bestowed upon you, and I think -- I think it was very successful for the day, with Secretary Simon, and DHS, and FVAP, and CSG, and all the other folks from the EAC who gave great presentations.  And I again, want to thank you all for coming.  I know that its -- you know, we try to do this centrally, so that, you know, folks aren’t flying all the way across the country.  But it is a huge commitment that we have been -- that we need to do a little bit more with, I think.  So, I want to thank you all for attending the first day.  Look forward to seeing you even earlier tomorrow at 8:15. And it’s a half day, but with that, with the Chairs -- if there’s anything else from the Executive Board, I would say that the meeting is in recess until 8:15 tomorrow.  And what we’ll do is go upstairs immediately, now, maybe within five minutes, or so, and start our smaller session.  All right?  

***

[The Board of Advisors meeting recessed at 4:17 p.m.]

PAGE  
188

