Office duties have increased immensely due to: new laws regarding the voting process, elimination of staff, and the enormous volume of transient voters. The registrars are entitled to a deputy each but are non-existent due to lack of funding. The Ct. Legislature has made numerous changes and new election laws. The Federal Government passed the *HAVA Bill & the *HIPA Bill which increased the workload.

1. Voter registration:
· Increase: voter population to approximately #_________
· Increase: State & Federal legislation regarding voter registration

· ConnVerse state system

· New voter documents
· Increase: mail in voter registration/Cut & paste
· Implementation: IT developments ConnVerse

· Complete process of Superior Court mandates regarding voters

· Deletion of deceased voters

2. Implementation: Federal HAVA Bill

3. Misc duties:
· Increase: correspondence to state

· Increase: proposed new legislation & contact with legislators

· Increase: of ordering supplies & equipment

· Increase: state and federal forms

· Increase of correspondence of various election day activities

· Increase: amount of department purchase orders

· Maintain office documents - filing system/records

· Media notices/ Increase: Posting of news releases

· Correlate all incoming and outgoing mail

4. Maintenance of voter files:
5. Increase: active/inactive/deleted files

· Correspondence Ct. State Library/Shredding hundreds cards

· Increase: Inspection & review of #_______ voter registration cards

· Monthly & yearly NVRA reports

· Weekly DMV reports/changes/CVRS system
· Correspondence each voter moving Ct./confirmation notices

· Purging of deleted voter registration cards

· Notification to previous voting state

· Purging of inactive voter registration cards

6. Financial/Budget activities:
7. Maintain all office financial records & duties

· Maintain all part-time election officials (approx. #____) payroll

· Preparation of yearly budget

8. Public activities: Coordinate mandated voter registration both high school

· Coordinate mandated supervised balloting at nursing homes

· Coordinate all special voting sessions

· Coordinate voter out reach sessions

· Coordinate new voting system informational sessions

9. Mandated yearly canvass – verification of eligible voters:

10. Increase: of correspondence deletions, changes/local/state/country

· Implementation of NCOA & IT programs

11. Training of procedures:
· Implementation of new laws

· Training all new assistant registrars & new part-time employees

· Increase: Training of all poll workers

· Training of moderators

· Mandated training hours for registrars, asst. registrars or deputies

· Two conventions per year for training by SOTS & ROVAC

12. Election Day Activities:

· Increase: Polling site set up
· Increase: polling site equipment

· Increase: Security and privacy issues

13. Extra Duties: Performed

· Registrar of Voters Association of Connecticut (ROVAC)

· Attendance at ROVAC meetings

· Poll worker training
· Election lessons for local schools – Mock elections

· Election informational sessions to local clubs & organizations (Kiwanis, Chamber of Commerce, etc.)
Daily:

· Sort mailings

· Cut & paste voter registrations

· Data entry of new voters & voter changes – CVRS state system

· File registration cards in temporary monthly file

· Mail voter confirmation letters

· Mail voter cancellations to previous voter enrollment locations

· Retrieve and mark voter registration cards with changes (address, party changes, and deletions)

· Check & answer all e-mails

· Answer/return all voice messages

· Answer all incoming calls

· Review and cut obits and Town Clerk information

· Data changes, card changes to deceased persons

· Handle in office public registrations, questions and requests

Periodic:

· Voter cancellations from CVRS state system

· DMV weekly reports:

· Search records

· Change and remove voters information
· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out United States

· Duplicate voter changes within Connecticut from CVRS state system

· Media releases

· High School voter registration admission programs
· Purge voter file with comparison lists

· Mailings to new residents of registration cards

· Prepare voter lists for Taxing Districts; 1st, 2nd & 6th
· Prepare voter disks for various sources

· Prepare NVRA reports, monthly & yearly

January:

· Purge “Deleted” voter registration cards

· Purge “Inactive” voter registration cards

· Request forms to Mayor & Connecticut State Library records retention

· Preservation or destruction of registration cards

· Yearly mandated canvass of #_______ voters (January 1 – May 1)

· NCOA report filed

· Canvass letters printed, folded and mailed

· Canvass letters mailed – In town & out of town

· Canvass letters returned
· Data changes to voters records

· Preserve data two years - then request to destroy

January:

· Notice of Primary/ Presidential

· Schedule rooms for election

· Prepare per foma for primary budget

· Schedule police

· Order telephone lines installation

· Test local lines

· Test and certify IVS system lines

· Complete polling site information, table breaks etc.

· Excel data equipment & polling site information

· Letters of intent to Board of Education

· Letters of equipment requests to Board of Education

· Hire poll workers

· Assign workers to polling sites

· Mail confirmation letters of assignments

· Set up training dates

· Prepare agenda for training

· Two hour training – one in morning & one in afternoon

· Complete and submit from ED-642 certification of Training to SOTS

· Hire students, permission slips, etc.

· Certify moderators

· Complete personnel information for payroll

· Mail forms

· Copy information

· Certify moderators and alternate moderators

· Hire temporary office staff

· Petition forms

· Set polling sites

· Check accessibility

· Arrange for signage - DPW

· Media notice/14th day

· Voter mailing of voters polling site

· Central counting designation, notice to Town Clerk

· Enrollment session

· Enrollment list available

· Ordering of ballots

· Review of ballots – absentee, tabulator and IVS

· Sorting and securing

· Provisional ballots in State & Federal Elections & primaries

· Review and verify IVS audio ballot – each race, each candidate

· Supervised balloting

· Information and forms mailed

· Hire persons to provide supervised voting (one from each party)

· Train persons in procedures

· Inform Town Clerk of persons

· Prepare for dates and equipment to nursing homes

· Media notice/dates of mail in and walk in registration

· Public outreach and educational sessions

· Set up and purchase supplies

· Check all privacy booths (#_____ +)

· Stack privacy booths on dollies for transport

· Charge batteries (UPS)

· Charge and service tabulators

· Complete moderator’s books and supplies

· Complete assistant registrar books, copy description of duties and supplies

· Complete checkers information, copy description of duties

· Complete tabulator tenders information, copy description of duties and supplies

· Complete ballot clerks information, copy description of duties and supplies

· Complete challengers information, copy description of duties and supplies

· Complete absentee ballot information and procedures and supplies

· Review and complete street indexes

· Order memory cards for tabulators

· Develop and complete test decks

· Develop and complete moderators returns

· Print “Official voter lists” – one for polling sites and one for absentee

· Print supplemental list of voters

· Print “Inactive” list for polling sites

· Prepare maps of polling sites and to City Hall

· Prepare polling site setup maps

· Notify Town Chairs of testing dates of tabulators

· Test vote #_____tabulators

· Seal tabulators and secure

· Training session for moderators and Alternate moderators

· Prepare agenda of training session

· Review election procedures

· Distribution of supplies; keys, official checklists, etc.

· Complete and review polling site equipment

· Pack storage/transport cabinets and seal

· Arrange transportation of equipment to polling sites

· Accompany equipment
· Swear in, train, and start absentee ballot counting process

· Marking of list on Wednesday, Thursday, Friday and Monday

· Opening and counting of ballots on Tuesday, Election Day

· Prepare NVRA report

February:

· Yearly canvass continues

· Canvass letters mailed – in town & out of town

· Canvass letters returned

· Data changes to voters records

· Election Day activities

· 4:30 am check two polling sites for set up

· 5:30 am office open

· Answer all telephone calls from public and polling sites

· Search data for voter information

· Answer all questions regarding voters from polling sites

· Absentee ballot process review

· Distribution of absentee counting equipment

· Accept and review election supply returns

· Work with Head Moderator

· Fax election results to SOTS

· Fax election results to AP press

· Election wrap up

· Complete payroll of poll workers

· Review and retain moderator diary

· Review and count Provisional Ballots

· Submit amended results

· Mark office copy of who voted

· Data entry CVRS system of who voted

· Secure ballots for 18/22 months

· Destroy unused ballots

· Secure moderators returns, test ballots, tabulator tapes, moderators diaries, etc. for 22 months

· Empty storage cabinets

· Sort supplies

· Complete election day forms, ED 90, ED 513, Etc. on dual systems

· Data entry on CVRS system of (held) voter registration cards

· File (held) months voter registration cards
· Re-canvass of Election

· Hire poll workers

· Set time and date

· Notify parties and candidates

· Prepare report to SOTS

· Fax report to SOTS

· Audit

· Hire audit counters

· Prepare equipment and documentation for SOTS

· Prepare hand count tally sheets

· Acquire room

· Swear in counters

· Fax audit report to SOTS

· Notice of Primary/ Town Committee

· Schedule rooms for election

· Schedule police

· Order telephone lines installation

· Test local lines

· Test and certify IVS system lines

· Complete polling site information, table breaks etc.

· Excel data equipment & polling site information

· Letters of intent to Board of Education
· Letters of equipment requests to Board of Education
· Hire poll workers

· Assign workers to polling sites

· Mail confirmation letters of assignments

· Set up training dates

· Prepare agenda for training

· Two hour training – one in morning & one in afternoon
· Complete and submit from ED-642 certification of Training to SOTS

· Hire students, permission slips, etc.

· Certify moderators

· Complete personnel information for payroll

· Mail forms

· Copy information

· Certify moderators and alternate moderators

· Hire temporary office staff

· Petition forms

· Set polling sites

· Check accessibility

· Arrange for signage - DPW

· Media notice/14th day

· Voter mailing of voters polling site

· Central counting designation, notice to Town Clerk

· Enrollment session

· Enrollment list available

· Ordering of ballots

· Review of ballots – absentee, tabulator and IVS

· Sorting and securing

· Provisional ballots in State & Federal Elections & primaries

· Review and verify IVS audio ballot – each race, each candidate

· Supervised balloting

· Information and forms mailed

· Hire persons to provide supervised voting (one from each party)

· Train persons in procedures

· Inform Town Clerk of persons

· Prepare for dates and equipment to nursing homes

· Media notice/dates of mail in and walk in registration

· Public outreach and educational sessions

· Set up and purchase supplies

· Check all privacy booths

· Stack privacy booths for transport

· Charge batteries (UPS)

· Charge and service tabulators

· Complete moderator’s books and supplies

· Complete assistant registrar books, copy description of duties and supplies

· Complete checkers information, copy description of duties

· Complete tabulator tenders information, copy description of duties and supplies

· Complete ballot clerks information, copy description of duties and supplies

· Complete challengers/demonstrators information, copy description of duties and supplies

· Complete absentee ballot information and procedures and supplies

· Review and complete street indexes

· Order memory cards for tabulators

· Develop and complete test decks

· Develop and complete moderators returns

· Print “Official voter lists” – one for polling sites and one for absentee

· Print supplemental list of voters

· Print “Inactive” list for polling sites

· Prepare maps of polling sites and to City Hall

· Prepare polling site setup maps

· Notify Town Chairs of testing dates of tabulators

· Test vote #___ tabulators

· Seal tabulators and secure

· Training session for moderators and Alternate moderators

· Prepare agenda of training session

· Review election procedures

· Distribution of supplies; keys, official checklists, etc.

· Complete and review polling site equipment

· Pack storage/transport cabinets and seal

· Arrange transportation of equipment to polling sites

· Accompany equipment
· Swear in, train, and start absentee ballot counting process

· Marking of list on Wednesday, Thursday, Friday and Monday

· Opening and counting of ballots on Tuesday, Election Day

· Prepare NVRA report

March:

· Budget public hearing

· Election Day activities

· 4:30 am check two polling sites for set up

· 5:30 am office open

· Answer all telephone calls from public and polling sites

· Search data for voter information

· Answer all questions regarding voters from polling sites

· Absentee ballot process review

· Distribution of absentee counting equipment

· Accept and review election supply returns

· Work with Head Moderator

· Fax election results to SOTS

· Fax election results to AP press

· Election wrap up

· Complete payroll of poll workers

· Review and retain moderator diary

· Review and count Provisional Ballots

· Submit amended results

· Mark office copy of who voted

· Data entry CVRS system of who voted

· Secure ballots for 18/22 months

· Destroy unused ballots

· Secure moderators returns, test ballots, tabulator tapes, moderators diaries, etc. for 22 months

· Empty storage cabinets

· Sort supplies

· Complete election day forms, ED 90, ED 513, Etc. on dual systems

· Data entry on CVRS system of held voter registration cards

· File held months voter registration cards

· Re-canvass of Election

· Hire poll workers

· Set time and date

· Notify parties and candidates

· Prepare report to SOTS

· Fax report to SOTS

· Audit

· Hire audit counters

· Prepare equipment and documentation for SOTS

· Prepare hand count tally sheets

· Acquire room

· Swear in counters

· Fax audit report to SOTS

· Yearly canvass continues

· Canvass letters mailed – in town & out of town

· Canvass letters returned
· Data changes to voters records

· Voter cancellations from CVRS state system

· DMV weekly reports:

· Search records

· Change and remove voters information
· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out United States

· Duplicate voter changes within Connecticut from state system

April:

· Yearly canvass continues

· Canvass letters mailed – in town & out of town

· Canvass letters returned

· Data changes to voters records

· Voter cancellations from CVRS state system

· DMV weekly reports:

· Search records

· Change and remove voters information

· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out United States

· Duplicate voter changes within Connecticut from CVRS state system

· SOTS & ROVAC convention

· Prepare NVRA report

May:

· Yearly canvass completed

· Data maintained for two years

· Voter cancellations from CVRS state system

· DMV weekly reports:

· Search records

· Change and remove voters information
· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out United States

· Duplicate voter changes within Connecticut from CVRS state system

· High School voter registration sessions

· Primary petitions

· Prepare NVRA report

June:

· Voter cancellations from ConnVerse state system

· DMV weekly reports:

· Search records

· Change and remove voters information
· Mail non-voters registration cards

· Voter cancellations from previous voting residences throughout United States

· Duplicate voter changes within Connecticut from ConnVerse state system

· Primary petitions

· Prepare NVRA report

July:

· Voter cancellations from ConnVerse state system

· DMV weekly reports:

· Search records

· Change and remove voters information
· Mail non-voters registration cards

· Voter cancellations from previous voting residences throughout United States

· Duplicate voter changes within Connecticut from ConnVerse state system

· Notice of Primary

· Schedule rooms for election

· Schedule police

· Order telephone lines installation

· Test local lines

· Test and certify IVS system lines

· Complete polling site information, table breaks etc.

· Excel data equipment & polling site information

· Letters of intent to Board of Education

· Letters of equipment requests to Board of Education

· Hire poll workers

· Assign workers to polling sites

· Mail confirmation letters of assignments

· Set up training dates

· Prepare agenda for training

· Two hour training – one in morning & one in afternoon
· Complete and submit from ED-642 certification of Training to SOTS

· Hire students, permission slips, etc.

· Certify moderators AND ALTERNATE MODERATORS
· Complete personnel information for payroll

· Mail forms

· Copy information

· Certify moderators and alternate moderators

· Hire temporary office staff

· Petition forms

· Set polling sites

· Check accessibility

· Arrange for signage - DPW

· Media notice/14th day OF DATES OF MAIL IN/ WALK IN REGISTRATION
· Voter mailing of voters polling site

· Central counting ABSENTEE designation, notice to Town Clerk

· Enrollment session

· Enrollment list available

· Ordering of ballots IN CONJUNCTION WITH TOWN CLERK
· Review of PRINT ballots – absentee, tabulator
· REVIEW PROOF COPY OF IVS BALLOT and IVS

· Sorting and securing

· Provisional ballots in State & Federal Elections & primaries

· Review and verify IVS audio ballot – each race, each candidate

· ORDER MEMORY CARDS
· Supervised balloting

· Information and forms mailed

· Hire persons to provide supervised voting (one from each party)

· Train persons in procedures

· Inform Town Clerk of persons

· Prepare for SCHEDULE dates and equipment to FOR nursing homes

· Media notice/dates of mail in and walk in registration

· Public outreach and educational sessions

· Set up and purchase supplies

· Check all privacy booths

· Stack privacy booths for transport
· Charge batteries (UPS)

· Charge and service tabulators

· DEVELOP AND COMPLETE complete moderator’s books, RETURNS and supplies

· Complete assistant registrar books, copy description of duties and supplies

· Complete checkers information, copy description of duties

· Complete tabulator tenders information, copy description of duties and supplies

· Complete ballot clerks information, copy description of duties and supplies

· Complete challengers/demonstrators information, copy description of duties and supplies

· Complete absentee ballot information and procedures and supplies

· Review and complete street indexes

· Order memory cards for tabulators

· Develop and complete test decks

· Develop and complete moderators returns
· Print “Official voter lists” – one for polling sites and one for absentee

· Print supplemental list of voters

· Print “Inactive” list for polling sites

· Prepare maps of polling sites and MAPS to City Hall FROM EACH SITE
· Prepare polling site setup maps

· Notify Town Chairs of testing dates of tabulators

· Test vote #___ tabulators

· Seal tabulators and secure

· PREPARATION FOR ELECTION WITH MODERATORS TO INCLUDE:
· Training session for moderators and Alternate moderators

· Prepare agenda of training session

· Review election procedures

· Distribution of supplies; keys, official checklists, etc.

· Complete and review polling site equipment

· Pack storage/transport cabinets and seal

· Arrange transportation of equipment to polling sites

· Accompany equipment
· Swear in, train, and start absentee ballot counting process

· Marking of list on Wednesday, Thursday, Friday and Monday

· Opening and counting of ballots on Tuesday, Election Day

· Prepare NVRA report

August:

· Election Day activities

· OPENING PROCEDURES:
· 4:30 am check two polling sites for set up

· 5:30 am office open

· Answer all telephone calls from public and polling sites

· Search data for voter information

· Answer all questions regarding voters from polling sites

· Absentee ballot process review

· Distribution of absentee counting equipment

· CLOSING PROCEDURES

· Accept and review election supply returns

· Work with Head Moderator

· Fax election results to SOTS

· Fax election results to AP press

· Election wrap up

· Complete payroll of poll workers

· Review and retain moderator diary

· Review and count Provisional Ballots

· Submit amended results

· Mark office copy of who voted

· Data entry CONNVERSE system of who voted

· Secure ballots for 18/22 months

· Destroy unused ballots

· Secure moderators returns, test ballots, tabulator tapes, moderators diaries, etc. for 22 months

· Empty storage cabinets

· Sort supplies

· Complete election day forms, ED 90, ED 513, Etc. on dual systems

· Data entry on CONNVERSE system of held voter registration cards

· File held months voter registration cards

· Re-canvass of Election

· Hire poll workers

· Set time and date

· Notify parties and candidates

· Prepare report to SOTS

· Fax report to SOTS

· Audit

· Hire audit counters

· Prepare equipment and documentation for SOTS

· Prepare hand count tally sheets

· Acquire room

· Swear in counters

· Fax audit report to SOTS

· Voter cancellations from CONNVERSE state system

· DMV weekly reports:

· Search records

· Change and remove voters information
· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out THROUGHOUT United States

· Duplicate voter changes within Connecticut from CONNVERSE state system

· Prepare NVRA report

September:

· SOTS & ROVAC convention
· Prepare NVRA report

September & October:

· Notice of General Election

· Schedule rooms for election

· Schedule police

· Order telephone lines installation

· Test local lines

· Test and certify IVS system lines

· Complete polling site information, table breaks etc.

· Excel data equipment & polling site information

· Letters of intent to Board of Education

· Letters of equipment requests to Board of Education

· Hire poll workers

· Assign workers to polling sites

· Mail confirmation letters of assignments

· Set up training dates

· Prepare agenda for training

· Two hour training – one in morning & one in afternoon

· Complete and submit from ED-642 certification of Training to SOTS

· Hire students, permission slips, etc.

· Certify moderators AND ALTERNATES
· Complete personnel information for payroll

· Mail forms

· Copy information

· Certify moderators and alternate moderators

· Hire temporary office staff

· Petition forms

· Set polling sites

· Check accessibility

· Arrange for signage - DPW

· Media notice/14th dayOF DATES OF MAIL IN/ WALK IN REGISTRATION
· Voter mailing of voters polling site

· Central counting designation, notice to Town Clerk

· Enrollment session

· Enrollment list available

· Ordering of ballots

· Review of ballots – absentee, tabulator and IVS

· Sorting and securing

· Provisional ballots in State & Federal Elections & primaries

· Review and verify IVS audio ballot – each race, each candidate

· Supervised balloting

· Information and forms mailed

· Hire persons to provide supervised voting (one from each party)

· Train persons in procedures

· Inform Town Clerk of persons

· Prepare for SCHEDULE dates and equipment to FOR nursing homes

· Media notice/dates of mail in and walk in registration

· Public outreach and educational sessions

· Set up and purchase supplies

· Check all privacy booths

· Stack privacy booths for transport

· Charge batteries (UPS)

· Charge and service tabulators

· DEVELOP AND COMPLETE Complete moderator’s books, RETURNS and supplies

· Complete assistant registrar books, copy description of duties and supplies

· Complete checkers information, copy description of duties

· Complete tabulator tenders information, copy description of duties and supplies

· Complete ballot clerks information, copy description of duties and supplies

· Complete challengers/demonstrators information, copy description of duties and supplies

· Complete absentee ballot information and procedures and supplies

· Review and complete street indexes

· Order memory cards for tabulators

· Develop and complete test decks

· Develop and complete moderators returns

· Print “Official voter lists” – one for polling sites and one for absentee

· Print supplemental list of voters

· Print “Inactive” list for polling sites

· Prepare maps of polling sites and MAPS to City Hall FROM EACH SITE
· Prepare polling site setup maps

· Notify Town Chairs of testing dates of tabulators

· Test vote #____ tabulators

· Seal tabulators and secure

· PREPARATION FOR ELECTION WITH MODERATORS TO INCLUDE:

· Training session for moderators and Alternate moderators

· Prepare agenda of training session

· Review election procedures

· Distribution of supplies; keys, official checklists, etc.

· Complete and review polling site equipment

· Pack storage/transport cabinets and seal

· Arrange transportation of equipment to polling sites

· Accompany equipment
· Swear in, train, and start absentee ballot counting process

· Marking of list on Wednesday, Thursday, Friday and Monday

· Opening and counting of ballots on Tuesday, Election Day

· Saturday voter registration session

· Voter cancellations from state system

· DMV weekly reports:

· Search records

· Change and remove voters information

· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out United States

· Duplicate voter changes within Connecticut from CVRS state system

· Prepare NVRA report

November:

· Election Day activities

· OPENING PROCEDURES:

· 4:30 am check two polling sites for set up

· 5:30 am office open

· Answer all telephone calls from public and polling sites

· Search data for voter information

· Answer all questions regarding voters from polling sites

· Absentee ballot process review

· Distribution of absentee counting equipment

· CLOSING PROCEDURES:

· Accept and review election supply returns

· Work with Head Moderator

· Fax election results to SOTS

· Fax election results to AP press

· Election wrap up

· Complete payroll of poll workers

· Review and retain moderator diary

· Review and count Provisional Ballots

· Submit amended results

· Mark office copy of who voted

· Data entry CONNVERSE system of who voted

· Secure ballots for 18/22 months

· Destroy unused ballots

· Secure moderators returns, test ballots, tabulator tapes, moderators diaries, etc. for 22 months

· Empty storage cabinets

· Sort supplies

· Complete election day forms, ED 90, ED 513, Etc.

· Data entry on CONNVERSE system of held voter registration cards

· File held months voter registration cards

· Re-canvass of Election

· Hire poll workers

· Set time and date

· Notify parties and candidates

· Prepare report to SOTS

· Fax report to SOTS

· Audit

· Hire audit counters

· Prepare equipment and documentation for SOTS

· Prepare hand count tally sheets

· Acquire room

· Swear in counters

· Fax audit report to SOTS

· Voter cancellations from CVRS state system

· DMV weekly reports:

· Search records

· Change and remove voters information

· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out United States

· Duplicate voter changes within Connecticut from CVRS state system

· Prepare NVRA report

December:

· Prepare budget

· Review accounts

· Review budget with staff

· Munis data report

· Meet with Finance Department

· BET request (if needed)

· Prepare data

· Attend BET meeting

· Explain request and document need for funds

· Voter cancellations from CVRS state system

· DMV weekly reports:

· Search records

· Change and remove voters information

· Mail non-voters registration cards

· Voter cancellations from previous voting residences through out United States

· Duplicate voter changes within Connecticut from CVRS state system
· Prepare NVRA report

