
California Association of Clerks and Elections Officials

Best Practices Postion Paper

Absentee Voting / Vote By Mail

The California Association of Clerks and Elections Officials (CACEO) is not endorsing
or advocating for the passage of legislation that would allow for California, or counties
within California, to switch from polling place elections to elections conducted entirely
through the mail, at this time. The CACEO promotes increased voter participation by
offering California voters multiple voting options such as early voting, both at vote
centers and Elections offices, as well as traditional polling place voting and the more
recently popular voting by mail (VBM).

The CACEO does recognize that with the passing of each election more and more
California voters are choosing to vote by mail.

Beginning in January 2002 new legislation took effect that allowed California voters to
sign up to become permanent absentee voters (PAV). By signing up for this permanent
absentee status California voters were assured of being mailed an “absentee ballot”, to
their residence, 29 days before each and every election. This PAV status remains in
effect unless the voter fails to cast a vote in two consecutive statewide elections.

In the March 2002 statewide primary election 26% of voters cast their votes through the
mail. In the comparable June 2006 statewide primary the percentage of voters casting
ballots by mail had increased to 47%. In this same election 28 counties had over half of
their voters choosing to vote by mail. Clearly, California voters are increasingly
choosing the convenience of voting by mail and history suggests that we can expect this
trend to continue.

The State of Oregon was an early pioneer of voting by mail. Beginning in 1983 Oregon
allowed all local jurisdictions the option of conducting local elections entirely by mail.
By 1990 virtually all elections in Oregon, other than Primary and General Elections were
being conducted by mail. As voters became more accustomed to voting by mail they
increasingly signed up for absentee ballots for the Primary and General Elections. By
Election Day in 1998 over 41% of Oregon voters had signed up to vote absentee
representing a 300% increase since 1992. (Note: Oregon did not have a PAV option so
voters had to sign up for an absentee ballot prior to Election Day). On November 3, 1998
Oregon voters passed a statewide ballot measure to expand vote by mail to Primary and
General Elections by a vote of 757,204 to 334,021.

Beginning in 1991 the State of Washington enacted legislation that allowed for any
registered voter to apply for status as an ongoing absentee voter. By 2004, in most
counties, the percentage of voters participating in elections who cast ballots by mail

averaged above 60 percent in General Elections and more than 80 percent in primaries
and special elections. In April 2005, the State passed legislation giving individual
counties the option of conducting elections entirely by mail. Soon after this option
became available more than two- thirds of the counties switched to this method of voting.
For the 2008 election year 37 of the States 39 counties have switched to entirely vote by
mail.

With California’s recent history of ever increasing popularity of voting by mail and with
a review of the vote by mail experience of Oregon and Washington; two things become
apparent; First, counties can expect that the percentage of voters casting ballots through
the mail will continue to increase and Second, this increase in voting by mail may very
well lead to legislation that allows some local jurisdictions or individual counties to
conduct elections entirely by mail.

Given the two observations stated above, it is important that County Election Officials
develop secure and reliable best practices for handling and processing the significant and
increasing number of ballots currently voted through the mail.

The purpose of this position paper is to examine and analyze the various aspects of voting
by mail so that California County Election Officials are well informed of the many issues
surrounding voting by mail so that they may make the best decisions in developing vote
by mail best practices that fit their individual county.

It is anticipated that this document / position paper will change over time as voting trends
change, elections come and go, new vote by mail technology is developed and new vote
by mail laws are enacted.

Effect of Voting by Mail on the Cost of Conducting Elections

As the popularity of voting through the mail increases counties are essentially running
two elections; a traditional polling place election on Election Day and a mail ballot
processing center election for the 29 days leading up to Election Day. For counties with
a significant percentage of the registered voters signed up to vote by mail the cost of
running a parallel vote by mail processing center can be significant. Current law does not
allow counties to compensate for high vote by mail volume by reducing or consolidating
Election Day services at the polls.

The lowering of costs, at least in elections that completely eliminate polling places and
the resulting costs of staff and location has been clearly demonstrated in Oregon and
Washington. In Oregon, with their all-mail voting system (no polling place costs),
elections cost a third to one half of the cost of polling place elections.

Currently for those California counties with high percentage of PAV voters the cost of
running parallel elections (mail ballot election and polling place election) exceed the
costs of running a traditional poll place election. At this point it is unclear if future
technological innovations or legislative changes that allow for greater efficiencies and

consolidations at the polls will provide the cost benefits necessary to significantly reduce
the costs of conducting a hybrid vote-by-mail system in which the county continues to
incur the costs associated with operating polling places.

Although the recent increases in election costs, due to increased VBM and other factors,
are a cause for concern, the CACEO also recognizes that continuing to provide a variety
of convenient voting options for voters in this State may be good policy if it increases
participation in the electoral process.

With regards to County versus State election cost responsibilities, it is the State that
incurs the current cost of conducting the mail (absentee) ballot side of the election. All
costs incurred for printing absentee ballots, preparing them for delivery, postage, and
processing, and counting the returned ballots, are passed on to the State. The County
continues to incur costs for conducting the traditional polling place side of the election.

As a best practice counties should continue to pass along to the State all costs associated
with mailing and processing absentee ballots. This becomes ever more important as the
number of people voting absentee continues to increase.

Note: Should future legislation allowing counties to individually choose to conduct all
elections entirely by mail, the State reimbursement for absentee voting would likely
disappear. This is because absentee voting, as we know it today, as a State mandated
function, would disappear. This would have the ironic affect of having the State reap all
of the cost benefits associated with more people voting by mail.

Effect of Voting by Mail on Voter Turnout and Participation
We should put some turnout results of AV in California here versus poll place turnout.

Also should comment on turnout results in Oregon

increases voter participation
it increases voter turnout
turnout is substantially higher in lower profile elections.

Processing Mailed Ballots Offers Opportunity for Streamlining Elections
Operations and Improving Elections Security

As more people choose the convenience of voting by mail in California it is important
that County Election officials concentrate on making the processing of mailed ballots
more cost-effective, with resources focused on transparency, accountability and
trackability.

If California counties are allowed to opt for entirely vote by mail elections this may offer
a number of improvement opportunities. The current dual voting system is costly,

complex and inefficient. Adopting a vote-by-mail system will allow the county to focus
resources and systems to gain efficiencies while limiting the dependency on human
interaction and ballot handling.

Voting by Mail is Easier and Reduces Accessibility Issues

Many people with disabilities choose to vote by mail as it obviously eliminates the need
to travel to a polling place to cast a ballot. Absentee voting empowers voters to cast their
votes when and where they choose to do so. For disabled voters that choose to vote in
person, disability accessible voting equipment, is available at polling places and the
Election offices.

If elections are conducted entirely by mail Elections officials must make disability
accessible voting equipment available to voters who wish to use it. The CACEO believes
that people with disabilities, including those who are blind and partially sighted should
have the same privacy protections that sighted voters have. To ensure this, any future
vote-by-mail plan should include the placement of Election Day regional voting centers
throughout the county equipped with disability accessible voting equipment.

VBM - Election Day Regional Vote Centers

Currently polling places provide accessible voting equipment for the disabled to vote
privately and independently. If counties were to change to voting entirely by mail, it
would be important for some counties to establish Regional Vote Centers for operation
on Election Day. Vote centers will need to be fully staffed with facilities distributed
across the county according to user population and need. Counties should use a defined
set of criteria for selecting locations to avoid any perception of politically based
decisions. These facilities are required to provide services equivalent to polling places
and will need to include multiple accessible voting machines. The RVCs should also
accommodate a mail ballot drop box, a real-time connection with the voter registration
database, and access to electronic poll books. Each facility needs to provide physical
access for persons with disabilities. The number of regional vote centers necessary will
vary from county to county. For many counties their regular Elections office or offices
will be sufficient for voter access on Elections Day. For larger counties with multiple
cities Regional Vote Centers are recommended.

VBM - Election Day Ballot Drop-Off Locations

There will always be people who prefer to vote in person. Many current absentee voters
choose to drop off their ballot at their local polling place on Election Day. Similarly
many people drop off there ballots at the County Elections Office prior to and on Election
Day.

It is important that County Elections Officials undertake adequate outreach efforts to
ensure that people with absentee ballots know the many options available to them for
delivering their ballots before and on Election Day.

Some counties have drive thru drop off locations for absentee voters on the weekend
before Election Day. Other counties set up drop off sites.
Providing in-person voting options and places for voters to personally deliver their voted
ballots remains important, even in a vote-by-mail environment.

Counties should establish Election Day drop-off locations (including some that are
“drive-up”) that are secure and monitored (but not staffed) in generally recognized public
places, such as city halls, libraries and community centers.

Voting in Person

There will always be people who want the experience of voting in person. Should
counties eventually move to VBM it will be important accommodate them through ballot
drop-off sites and regional vote centers.

Voting by Mail Provides Greater Transparency and Improves Security

With the increasing popularity of absentee voting it is important that counties
demonstrate the greater transparency and security provided with voting by mail.

New technology makes it easier and faster to process returned ballots. Automatic
signature verification machines and automatic envelope openers and ballot extractors
help to remove human error and improve voter secrecy requirements.

It is important that counties make efforts to allow voters to monitor and track the receipt
of their mailed ballot once it reaches the Elections Office. Current technology allows
voters to track the receipt of their ballot over the internet.

Each county should strive to be a model jurisdiction for accountability, accuracy and
transparency in the operation of their mail ballot processing center.

Pre-Election Outreach Mailings to Ensure Proper Addressing of Mailed Ballots

Vote by Mail and Provisional Voting

Return Date of Ballots Voted Through the Mail
Currently mailed ballots must be received by the Elections office or delivered to any
polling place by the close of the polls at 8:00PM on Election Day.

Timeliness of Processing and Tabulating Mailed Ballots

Signature Verification of Ballots Received Through the Mail
What is process when no signature on return envelope before the election - and on
Election Day?

Signature verification:
Recommend that all return envelopes have a bar code with unique voter identification.
These bar codes can be scanned to bring up the voters signature on a computer screen for
visual and manual signature verification by an experienced Election official.

Automatic signature verification (ASR) machines are also available to vastly improve
and speed up the process of verifying signatures on mailed ballot envelopes.
These machines scan and read the bar codes on absentee ballots while at the same time
capturing the image of the signature and comparing it to the original signature of the
voter as maintained in the County’s voter registration database. These high speed
machines significantly reduce labor costs and improve transparency as it removes human
error from the verification process for the vast majority of ballots.

Ensuring the Secrecy of Votes Cast Through the Mail
Employ automatic envelope openers and ballot extractors – removes human eyes from
the process.
If mail ballot envelopes are opened by hand have voters place the ballot in a secrecy
envelope prior to inserting into return envelope.

Voters that Vote by Mail are More Informed

We have heard from voters who go to the polls and find that there was something on the
ballot they knew nothing about, a local government candidate, a judge, an initiative, or a
local ballot measure. When voting by mail, these voters can refer to their voters’
pamphlet, call a friend, or go online and search out the information and then complete
their ballot when and where they choose to do it.

Physical Security at Mail Ballot Processing Center

Security Cameras
Electronic locks
Alarm System
Fire suppression system
Sheriff Deputies on Election Day
Name badges with picture ID for all staff and extra help
Central Count Machine behind closed doors with windows for observation.

AUTOMATION METHODS FOR VOTE-BY-MAIL

As the percentage of vote by mail increases, Election Officials can take advantage of the
various automated processes available to help process the vote-by-mail ballots. The
following automated processes help the election office keep up with the volume of mail
generated by the increase in absentee voting.

Use a mailing company to insert, label and prepare absentee ballots for the post
office.
Company chosen should have a track record of mail preparation of absentee ballots. It is
helpful if the company can also print ballots. Using a mail house without the experience
of absentee ballot preparation or which cannot handle the volume of mail can be a painful
experience.

Process:
Mail company arranges for printing outgoing and return envelopes and instructions
Ballot sent to ballot printer for printing
Extract file of absentee voters sent to mail company at E-55
Ballot printer/mail company prints ballots and inserts ballots and instructions into
envelopes, labels envelopes and sorts envelopes for mailing
Marin ROV sends all absentee ballots via 1st class mail. Most are sent using a pre-sort
indicia for savings on postage.

Use automatic inserter for smaller ballot runs.
An automatic inserter for smaller runs of ballots after the initial large E-29 day run by the
mail company, is helpful in larger counties where the number of ballots in each run is too
small for the mail house, but too large to insert by hand.

Diebold VoteRemote or similar process (Pitney Bowes has similar software) to
process the returned ballots and check signatures.
Company chosen should have the ability to link its software to the election management
system, such as DFM or DIMS, used in the county. Not all companies have this ability.

Process:
Returned AV envelopes are scanned through the VoteRemote scanner where they are
stamped with a sequential number showing that they have been recognized by the system.
The envelopes that cannot be processed are separated and routed to a clerk for manual
processing.

The signature verification program checks signatures at the same time that the envelope
is being scanned. Scanned batches are routed to a clerk who manually checks the
signatures not recognized by the signature checking program.

AV envelopes successfully scanned are uploaded into the election management system
where they are recorded as returned.

Automatic sorter to sort AV ballots by precinct
There are two types of sorters available. One is a $500,000 Pitney Bowes sorter,
appropriate for large counties. The other is the $120,000 NPI sorter, which Marin
purchased this year. Both of these sorters have the capability of adding on other features
that could combine the VoteRemote-type process. The NPI sorter also has an opening
feature and an OCR feature. Marin purchased the basic NPI sorter with a barcode reader
due to the low maintenance needs of the equipment.

Automatic opener to open the AV ballots.
There are various types of automatic openers. One type is a console type made by
OPEX. There is another type that just slices the top of the envelope and another type that
slices all three sides of the envelope. With all three types, the ballot must be extracted by
hand. (I didn’t like the OPEX machine because it was always breaking down and
frequently the operator would miss extracting a ballot, which would end up in the bin for
empty envelopes. We always had to check the empty envelopes for ballots. However,
other counties have had a good experience with the OPEX machines.)

High speed ballot scanners
Some companies already have high speed ballot scanners that are certified by the State.
The Diebold high speed scanners are not yet certified, but, when they are, it will help
process the voted ballots more quickly than they are now.

Considerations that should be addressed by each County prior to choosing to
become all VBM include:
• voting system speed, capacity, and database size
• outgoing and incoming ballot processing systems
• adequate facilities to provide for transparency, security, and accountability
• regulatory limitations and requirements on ballot processing, dates of elections and
time requirements for certifying election returns
• options for voters with disabilities and special needs to cast ballots independently
• voter outreach and education programs
• voter registration database integrity

Ballot Tracking Technology: The most promising solution is an “end-to-end” provider
of ballot mailing and tracking systems with automated signature verification. The latter
option should be tracked to determine its capabilities within the current and proposed
policies and laws.

