

Long Lines at Polling Places

**Presidential Commission on
Election Administration
Philadelphia, PA
September 2013**

Voter's Eye View of Election Day 2012

- Interviewed 10,200 registered voters
- 1/3 of voters reported **NO WAIT**
- Average wait time – 13 minutes
 - Florida – 44 minutes
 - D.C. – 34 minutes
 - Maryland – 32 minutes
 - Virginia – 27 minutes
 - **South Carolina – 27 minutes**

What is an acceptable wait time?

- SIMPLE Voting Act
 - No voter should be forced to wait in line to vote **more than one hour**

Where do we start?

- Following an election:
 - Survey poll workers
 - Talk to county election officials
 - Review data
 - Audit data from voting machines
 - Audit data from electronic poll books
 - Consider voter input received on election day

What causes long lines?

Check-in Process *High Turnout*
Voting Equipment *Long Ballots*
Poll Books **Training** *Lack of Signage*
Provisional Ballots **Rush Hour Voting**
Poll Workers *Polling Place*
Layout *Administration* **Curbside**
Voting *Precinct Size* *Inefficiencies*
Photo ID **Lack of Resources**
Election Day Registration *Address Changes*

Voter Check-in

- Voter registration database problems
- Polling place not adequately staffed
- First-time voters showing ID
- Voters not on list/wrong precinct
- Voters without photo ID
- Same day registration

Voting Process

- Long ballots
- Voters not familiar with ballot – candidates and questions
- Voters not familiar with voting machines or equipment
- Voters waiting on curbside or ADA machine

Polling Place Technologies

- Not enough voting machines/booths
- Voting machine(s) not working
- Electronic poll book issues at check-in
- Not enough electronic poll books
- Technology confusing to poll managers

Poll Workers

- Not enough poll workers
- Inadequate training of poll workers
- Lack of training documentation or reference manuals
- Late arrival or no shows
- Highly technical process performed infrequently

Polling Place/Precinct

- Changing polling place locations
- Fewer or consolidated polling places
- Problems getting access to precinct to set up
- Poor polling place layout/flow
- Lack of organization
- Insufficient signage
- Poor queue management
- High turnout

What can we do?

- Address precinct size, number of poll managers per precinct and number of voting machines/equipment
- Study audit data from voting systems and electronic poll books
- Conduct time and motion studies
- Queue management theories
- Voter education

What can we do?

- Leverage technology
 - Use of electronic poll book technology
 - Technology can instantly check whether someone has already voted and present the voter with the proper ballot
 - Use of polling place ‘wait time’ systems
- Utilize a problem resolution table at polling place
- Effective ballot design techniques

Recommendations

- Establish guidelines; allow for flexibility
- Provide for alternative voting methods:
 - Early voting
 - Vote centers
- Explore new voting technologies (personal electronic devices)
- Provide adequate resources