[image: image1.png]

DUVAL COUNTY ELECTION ADVISORY PANEL
MEETING MINUTES

July 16, 2014
3:00 p.m.
City Council Conference Room A
Suite 425, City Hall

117 West Duval Street

Attendance: Scott Wiley (Chair), BeLinda Peeples, Karen Nuland, Sheri Treadwell, Leslie Goller
Excused: Megan Mauney, Katherine Carithers
Also: Jeff Clements – City Council Research; Jerry Holland – Supervisor of Elections
Chairman Wiley called the meeting to order at 3:06 p.m. with a quorum present and the members introduced themselves for the record.
Minutes
The minutes of the June 18, 2014 meeting were approved as distributed.
SOE website
Sheri Treadwell of the Supervisor of Elections Office reported that a new vendor has taken over as the provider for the SOE web site as of this week and invited the members to review the site and make any suggestions about omissions or improvements.
Gateway early voting site

The old Tax Collector’s call center at the Gateway Center will be used as the early voting site and signage will be posted to clearly indicate the location. Leslie Goller wants to go to the site after the signs are posted to check on the light level which should not be problematic during the summer, but needs to be considered later in the year.
Imeson Election Operations Center
BeLinda Peeples said that she had attended poll worker training at the center and did not see signage for the center at the entrances to the complex. Sheri Treadwell said that A-frame signs are posted at both entrance roads and in the median of Main Street until FDOT permitting is completed and permanent signage is approved. Leslie Goller said that she’s seen one sign, but it’s not big or prominent enough to attract attention. The group discussed JTA accessibility to site. Sheri Treadwell said that the JTA bus on the North Main Street route has delivered persons attending poll worker training directly to the front door of the operations center. Leslie Goller suggested that either the Election Advisory Panel and/or the Supervisor of Elections contact the JTA to request that drivers on that Main Street route be instructed to make announcements about the elections operations center and their willingness to deliver riders to the door upon request. Mr. Holland said that his office will double-check with JTA about making the drivers aware of the need. He got no complaints from any of the people attending poll worker training about accessibility via public transit.
Election publicity

BeLinda Peeples reported that she has talked to Cindy Graves and Dick Brown about an EAP representative appearing on their radio shows to discuss election issues. The Supervisor of Elections Office has provided election talking points (distributed to the EAP by e-mail) but has not yet provided its list of media contact information. A follow-up request for that information will be made, and hopefully a public records request will not be necessary because the EAP is an entity of the SOE and the City and should not need to follow the same request procedure as the general public. Karen Nuland said that she has been advised by a friend in the media that sending multiple press releases to the media over time will pique their interest and will remind them of the EAP’s availability when they have an opening and need an issue to cover.
Motion (Peeples): the Election Advisory Panel delegates authority to panel member Karen Nuland to draft and send out press releases to the media conveying information on registration deadlines, signature change procedures, party affiliation changes, address changes, name changes, and other information relevant to facilitating good voter participation in this year’s primary and general elections. Ms. Nuland is instructed to have the press releases reviewed and by the Supervisor of Elections office for factual accuracy before distribution to the media – approved 5-0.
Assisted voting sites
Sheri Treadwell distributed a list of all of the adult congregate living facilities that were notified of the opportunity to host an assisted voting event, marked to show which had responded positively and will host the events.
Canvassing Board diversity letter
Chairman Wiley presented a letter he received from Caroline Emery, Esq., the Court Counsel for the Fourth Judicial Circuit, in response to the EAP’s letter to Chief Judge Donald Moran requesting that he make diversity (age, gender, race, party affiliation) a factor in determining which judge to appoint to the Election Canvassing Board. Ms. Emery’s letter stated that it is the long-standing policy of the Fourth Circuit to appoint the Administrative Judge as the judicial representative to the Canvassing Board because the Administrative Judge is elected to that position by the other judges and is therefore considered to be the most “representative” of the circuit’s judges for that purpose. The letter concluded “Therefore, to suggest that the Chief Judge arbitrarily select another county judge in and of itself would give an appearance of impropriety.”
EAP members noted that the elected Administrative Judge has not, in fact, been the one to serve on recent Canvassing Boards, and strongly disagreed with the characterization of considerations of diversity as a sign of potential impropriety. Supervisor of Elections Jerry Holland suggested that if the EAP wishes to challenge that characterization in a response letter to Ms. Emery and Judge Moran, the panel might suggest that diversity issues be considered in the event that another judge is chosen to take the place of the Administrative Judge. Ms. Goller will draft a response letter for the EAP to consider at its next meeting.
EAP membership
The reappointment of Leslie Goller is pending before City Council. The Mayor’s Office has been informed about the vacancy of former member Ed Gaston’s seat and the need for a replacement.

State redistricting ruling
In response to a question about the recent court ruling finding that several of Florida’s Congressional districts were drawn in violation of the state’s new Florida Constitution amendment on non-partisan redistricting, Mr. Holland said that a special hearing will be held tomorrow to consider a challenge to the ruling. Mr. Holland said that absentee ballots for the August primary election have already been mailed to overseas military voters and another 40,000 – 50,000 absentee ballots will be sent out in the next week, so regardless of what a judge may rule on the status of the districts as currently constituted, it is too late to change the ballots at this point. He noted that redrawing the boundaries of one district inevitably impact the boundaries of one or more neighboring districts, so changing the districts will be no easy or quick task. The Speaker of the Florida House and the President of the Florida Senate have already announced that the Legislature will not challenge the ruling; Congresswoman Corinne Brown, whose district was cited, has said that she will appeal. Mr. Holland expressed the hope that, for simplicity’s sake, the outcome of any appeal would not become effective until the 2016 election cycle.
Rep. Reggie Fullwood qualification controversy
In response to another question, Supervisor Holland stated that Rep. Reggie Fullwood’s effort to run for re-election to the District 13 House seat was foiled by a paperwork error. Mr. Fullwood was the only candidate to file papers to run for the seat, but the Florida Division of Elections found a notarization error on his filing papers and ruled that he failed to properly qualify for re-election. Because of that failure in an uncontested race, a special election will have to be held, likely in December and February (primary and general election) at a cost of $225,000.
Leslie Goller cited a court precedent from a similar case (Browning v. Regina Young, September 2008) in which a Tallahassee circuit court judge ruled that a notarization error on election qualification documents did not constitute sufficient grounds to disqualify a candidate. She felt that either the Supervisor of Elections or the Election Advisory Panel should inform the Florida Division of Elections of this precedent and attempt to save the City and State the $225,000 cost of a special election. Panel members debated whether state candidate qualification standards and the cost of special elections were proper subjects for the EAP to consider and make recommendations.
Motion (Goller): the Election Advisory Panel should write a letter to the Florida Division of Elections informing them of the precedent in Browning v. Young from 2008 regarding the impact of notarization errors on electoral qualifying status – fails 2-3.
Public comment
None

There being no further business, the agenda meeting was adjourned at 4:27 p.m.

Jeff Clements, Council Research Division (904) 630-1404
Posted 7.17.14
3:00 p.m.

3

