[image: image1.png]

DUVAL COUNTY ELECTION ADVISORY PANEL
MEETING MINUTES

September 18, 2013
3:00 p.m.
Don Davis Room
1st floor, City Hall

117 West Duval Street

Attendance: Katherine Carithers (Chair), Natalie Alden, Leslie Goller, Karen Nuland, BeLinda Peeples, Sheri Treadwell, Scott Wiley
Also: Supervisor of Elections Jerry Holland; Cheryl Brown – Director/Council Secretary; Jeff Clements – City Council Research; Edward Suggs - ECA
Chairwoman Carithers called the meeting to order at 3:04 p.m. and the members introduced themselves for the record. The Chair stated that there is one vacancy to be filled on the panel. Supervisor Holland said that he had spoken to Mia Jones, the Mayor’s board and commission officer about the vacancy, and suggested that the panel communicate with Ms. Jones to ensure that action is being taken to appoint a new member.
Approval of minutes
The minutes of the panel’s meeting of August 21, 2013 were approved as distributed.
Advisory Panel web site
Scott Wiley reported that the panel’s web site has been updated to include a listing of elected officials from the Beaches cities.

Public service announcements
Supervisor Holland said that he would report back to the panel at its next meeting on the subject of new public service announcements.

Atlantic Beach city election voter surveys
Ms. Carithers reported that she had fully tabulated the surveys from two of the four precincts and had begun tabulating the third before halting the tabulation because the results were very strong and very consistent and it seemed unnecessary to continue the total count. The respondents were moderately to strongly positive on the three scaled questions:
1) The poll workers were helpful and knowledgeable : 97% agree or strongly agree

2) I prefer using the new electronic poll books instead of paper registers: 68% agree or strongly agree

3) I am confident my vote will be counted: 94.5% agree or strongly disagree
The panel found the lesser degree of support for the electronic poll books an interesting result.

Ms. Alden urged that the use of the term “handicapped” be discontinued because it carries negative connotations; the currently accepted term is “disabled”. In response to a question from Mr. Wiley about why the turnout in precinct 1312 (west of Mayport Road) was lower than the other three precincts, Supervisor Holland speculated that it may be a function of income and education level and a higher percentage of renters in that precinct who may be less invested and entrenched in the community compared to the other precincts.
The panel discussed whether a 3 point scale (agree, neutral, disagree) would be sufficient for future surveys rather than a 5 point scale that adds strongly agree and strongly disagree. During a discussion of administering such surveys citywide at future general elections, Mr. Holland stated that the surveys could be done on optical scan “bubble sheets” and tabulated electronically rather than by hand. Ms. Goller cautioned that doing such a survey in a general election, particularly a Presidential election, could be problematic in terms of polling place congestion and confusion. Ms. Treadwell noted that the Supervisor of Elections office already mails surveys to a random sample of voters after every election to get their feedback; perhaps the Election Advisory Panel can use this vehicle to pose several of its own questions to this sample of voters. Cheryl Brown stated that the City’s Military Affairs, Veterans and Disabled Services Division will translate the several braille survey responses.
Mr. Holland noted that three of the four Atlantic Beach precincts vote in buildings practically next door to each other in the vicinity of Atlantic Beach City Hall because two of the precincts are almost entirely residential with no suitable building for a polling location. This may cause some degree of confusion for voters trying to locate their appropriate polling place but poll workers are sensitive to this potential and help voters find the right location. He is hopeful that when the redevelopment of the Selva Marina property occurs, the new owners may be willing to allow the clubhouse to be used as a polling site to help with this issue. Ms. Carithers noted that the Community Presbyterian Church had objected to petition circulators approaching persons arriving at the church and school for non-election purposes to sign their petitions. Mr. Holland stated that there is a federal court decision that says a property owner has private property rights outside of the 100 foot polling place restricted activity zone and that owners are within their rights to prohibit campaign activity on the remainder of the property outside the restricted zone. A Florida Attorney General’s opinion takes a different view, but his office has been advised to adhere to the court precedent as more binding. Mr. Holland will provide copies of the case to the panel members.
The panelists each agreed to contact one of the survey respondents who asked to be contacted and provided a telephone number. Ms. Treadwell asked about the Open Records Law implications of placing the survey results in the public record, considering that some respondents provided their telephone numbers for a call-back. Cheryl Brown said that she would consult with the Office of General Counsel on how to handle those surveys. She suggested that the members each call one of the survey respondents and relay whatever question or issue they may have back to the full panel for development of a response in a noticed meeting, unless the voter has a simple question that the panel member is qualified to answer immediately.
Canvassing Board diversity
Leslie Goller reported that she had surveyed the six counties in Florida with larger populations than Jacksonville to determine whether or how they deal with the issue of diversity on their canvassing board. Three full responses were received and one asked for additional time to respond. She gave an overview of each county’s response. Pinellas County reported that is has diversity on its board because of the diversity of its board of county commissioners. Miami-Dade County reported that it has had a diverse array of supervisors of elections over the years, and the chair of the board of county commissioners (itself a fairly diverse group) asks for volunteers to serve on the panel. Orange County reported that it has made a conscious effort since the 2000 election to achieve diversity on the canvassing board. The supervisor of elections talks with the chair of the board of county commissioners and with the chief judge to solicit diversity in their appointments, which has been successful. Ms. Goller noted that despite Jacksonville’s diverse overall population, the canvassing board has been uniformly white and male. Other counties seem to be making a more conscious effort to achieve gender, racial, ethnic and party diversity.
Jerry Holland noted that the City Council President has always either served on the board or appointed the Vice President and the Chief Judge has always appointed his administrative judge to the board, but both could make other appointments in a conscious effort to be more diverse. Any judge could serve on the board since they’re elected on a non-partisan basis. The fact that a candidate for office can’t serve on the board during that election limits the availability of many City Council members to serve in that electoral cycle. Orange County began making a concerted effort to achieve diversity on the board after a community outcry, and that has not happened in Jacksonville.
Ms. Goller agreed to survey the next two smaller counties in the population ranking to see if the results are any different. Ms. Peeples felt that it would be helpful if the general public, or at least those concerned with the diversity or lack thereof of the canvassing board, understood how the board is composed and how its diversity is limited by the diversity of the pool of council members and judges eligible to be appointed. Ms. Alden suggested that the Supervisor’s Office could produce another in its series of short informational videos to explain what the canvassing board is, what it does, and how it is selected. That might help to increase the public’s confidence in the electoral process. The panel agreed to write to the City Council President and ask that consideration be given to diversity issues when the next board is appointed. Cheryl Brown distributed to each of the members a copy of the state law mandating the makeup of the board.
On-site assisted voting
Supervisor Holland explained that state law authorizes election officials to take absentee ballots to nursing homes, retirement homes, and other such group living facilities to help the residents to cast ballots. Currently Jacksonville has 40-45 such locations for general elections. The state law was enacted to help prevent voter fraud after allegations that some nursing home or group home operators were requesting absentee ballots for their resident and then either completing the ballots themselves or pressuring the residents to cast ballots for particular candidates. Ms. Goller requested the list of assisted voting locations to see what facilities are and are not participating in the program (nursing homes vs. group homes vs. assisted living facilities, publicly vs. privately owned, what parts of the city, etc.). Mr. Holland stated that his staff goes to facilities to which they are invited and do not solicit any sites to participate. His staff keeps very confidential the dates on which they will be arriving at the facilities to assist with voting so that candidates can’t go to the facility the day prior and attempt to unduly influence the residents. Ms. Carithers felt that as a matter of fairness the assisted voting process should not give any voter additional assistance that is not available to any other voter. The fact of their living circumstances, the degree of initiative of their nursing home or group home operator compared to other operators, etc. should not be used to offer advantages to some voters and not to others. Other panel members disagreed on the basis that the population targeted by this state law provision is substantially electorally disadvantaged to begin with and potentially vulnerable to fraud and disenfranchisement, and therefore is deserving of special assistance to ensure the proper exercise of their voting rights.
Supervisor of Elections’ comments
Mr. Holland reported that the state’s Integrity Project tour will be in Jacksonville on October 4th at 11 a.m. to hold an informational session on how the state plans to proceed with a purge of non-US citizens from Florida’s voter rolls. He also stated that on Monday, September 23rd at 1:00 p.m. federal court judge Timothy Corrigan will hold a hearing on two issues related to the SOE’s operations center at Gateway Center: 1) did the City’s proposed relocation of the operations center require the issuance of and RFP, and 2) did the City violate Congresswoman Corrine Brown’s free speech rights by making its decision to move the operations center to a new location based, at least in part, on trying to avoid having a location that would share a parking lot with the congresswoman’s campaign office. This will be a preliminary hearing and a final resolution of the issues is possible, but not likely.
In response to a question, Mr. Holland indicated that the Supervisor’s office and the City are considering 4 potential early voting locations in or close to the current Gateway Center location. Three are publicly owned – the Gateway tax collector’s branch office, a Public Works Department training room, and the Lee Community Center – and one would be in the Gateway Center itself near the Sheriff’s office substation.

Tuesday, September 24th is National Voter Registration Day, and the SOE will be participating in a full week of activities at schools and other locations.

Ms. Goller reported that the state law has recently changed regarding how long an absentee voter who failed to sign their ballot has to come in to the elections office after the election and sign the ballot so that it can be counted. That change needs to be widely communicated to the public so they are aware of their right to correct the omission of the signature. Mr. Holland said that elections supervisors are still working through the process of how that change in the law will be implemented, including consideration of what kinds of fairness issues might be involved with a failure to notify a voter of the missing signature if the supervisor’s office does not have accurate contact information.
There being no further business, the agenda meeting was adjourned at 5:18 p.m.

Jeff Clements, Council Research Division (904) 630-1404
Posted 9.20.13
5:00 p.m.

5

