

2011

**Franklin County
Candidate Guide**

Letter from the Auditor

Election partners,

We are pleased to provide you with this Candidate guide as one of many tools to help you navigate the 2011 elections season. Please note that the Candidate guide does not take the place of local, state or federal laws. Whether you are a candidate, campaign manager or citizen interested in the elections process this guide will answer many of your questions. Your most comprehensive resource, however, is the Franklin County Elections website: www.co.franklin.wa.us/auditor/candidates.php.

Additionally, the Franklin County Auditor's election staff will help you with questions you weren't able to answer in the guide or online. Contact them directly at (509) 545-3538.

Our goal is to provide an election process that is honest, transparent, and responsive to the needs of all eligible citizens. By consistently working to increase the accessibility and efficiency of Franklin County's elections services, we will promote an informed and participatory electorate confident in the integrity of all elections conducted in Franklin County.

In that spirit we will be offering a candidate workshop to be held at the Franklin County Elections Center:

2011 Candidate Workshop
116 N 3rd Avenue
Pasco, Washington
Wednesday, June 15th @ 6:00 p.m.
Call 545-3538 to RSVP

The elections staff and I appreciate the opportunity to serve you.

Sincerely,

Matt Beaton
Franklin County Auditor

Table of Contents

June

2011 Offices up for Election	2
Online Resources	3
Calendar	4
Candidate Filing	5-6
Candidate Statements, Photos and Videos	7

July

Calendar	8
Voter Data and Map Requests	9
Local Sign Ordinances	10
State Sign Ordinances	11

August

Primary Election Day	12
Calendar	13
Ballot Processing	14

September

Calendar	15
----------	----

October

Registration Deadlines, Military Ballots, AVU	16
Calendar	17

November

Calendar	18
Understanding Election Night Results	19
Certification	20
Oath of Office	21
Voter and Election Data Request Form	22

2011 Offices Open for Election

Office	Term	Incumbent	Filing Fee
Port of Kahlotus			
Commissioner, District 3	6 year FT	James Dale Moore	\$0.00
Port of Pasco			
Commissioner, District 1	6 year FT	William G Clark	\$96.00
Pasco School District #1			
Director, At Large, Position 1	4 year S/F	Ruben Peralta	\$0.00
Director, At Large, Position 2	4 year FT	John Hergert	\$0.00
Director, At Large, Position 5	2 year UE	Jeffery Dong	\$0.00
North Franklin School District #J51			
Director, District 1, Position 1	4 year FT	Remie Deruwe	\$0.00
Director, District 2, Position 2	4 year FT	Roger C Bailie	\$0.00
Director, District 5, Position 5	4 year FT	Timothy Taylor	\$0.00
Star School District #54			
Director, At Large, Position 1	4 year FT	Joe L Zlabek	\$0.00
Director, At Large, Position 2	4 year FT	Larry Wade VanHollebeke	\$0.00
Director, At Large, Position 3	4 year S/F	Darrell L Miles	\$0.00
Director, At Large, Position 5	2 year UE	Nolan W VanHollebeke	\$0.00
Kahlotus School District #56			
Director, District 1, Position 1	4 year S/F	Terri A Harder	\$0.00
Director, At Large, Position 4	4 year S/F	Leonard Vanburen	\$0.00
Director, At Large, Position 5	2 year UE	Gary W Jennings	\$0.00
City of Connell			
Councilmember, At Large, Position 5	4 year FT	Ronald Boyer	\$21.00
Councilmember, At Large, Position 6	4 year FT	Monica L Pruett	\$21.00
City of Kahlotus			
Councilmember, At Large, Pos. 1, Mayor	2 year UE	Patti Anne Hamilton	\$18.00
Councilmember, At Large, Position 2	2 year UE	Richard Halverson	\$0.00
Councilmember, At Large, Position 3	2 year UE	Eric McCaleb	\$0.00
Councilmember, At Large, Position 4	4 year S/F	John Paul Rogers	\$0.00
Councilmember, At Large, Position 5	4 year FT	Carol L Williams	\$0.00
Councilmember, At Large, Position 6	4 year S/F	Shirley L Ayers	\$0.00

Office	Term	Incumbent	Filing Fee
City of Mesa			
Councilmember, At Large, Position 1	4 year FT	Jim Cronenwett	\$0.00
Councilmember, At Large, Position 2	4 year S/F	Vacant	\$0.00
Councilmember, At Large, Position 3	4 year S/F	Patti A Bailie	\$0.00
Councilmember, At Large, Position 5	2 year UE	Vacant	\$0.00
Councilmember, At Large, Pos. 6, Mayor	2 year UE	David M Ferguson	\$18.00
City of Pasco			
Councilmember, District 1, Position 1	4 year FT	Allan L Yenney	\$108.00
Councilmember, District 4, Position 4	2 year UE	Saul G Martinez	\$119.99
Councilmember, District 5, Position 5	4 year FT	Rebecca Francik	\$108.00
Councilmember, At Large, Position 6	4 year FT	Matt Watkins	\$108.00
Fire Protection District #1			
Commissioner, At Large, Position 1	6 year FT	Burl L Booker	\$0.00
Fire Protection District #2			
Commissioner, At Large, Position 1	4 year UE	Chad R Vanhollebeke	\$0.00
Commissioner, At Large, Position 2	4 year UE	Reed Wiswall	\$0.00
Commissioner, At Large, Position 4	6 year S/F	Arthur J Roach	\$0.00
Fire Protection District #3			
Commissioner, At Large, Position 1	6 year FT	Todd Blackman	\$0.00
Fire Protection District #4			
Commissioner, At Large, Position 2	6 year FT	Jim Klaustermeyer	\$0.00
Fire Protection District #5			
Commissioner, At Large, Position 1	6 year FT	James L Jacobs	\$0.00
Cemetery District #1			
Commissioner, At Large, Position 2	6 year FT	Don Joersz	\$0.00
Commissioner, At Large, Position 3	4 year UE	Karen L Blair	\$0.00
Cemetery District #2			
Commissioner, At Large, Position 1	6 year FT	Neal Smick	\$0.00
Hospital District #1			
Commissioner, District 1, Position 1	6 year FT	Tracey Waldron	\$0.00

All offices up for election will file with the Franklin County Auditor's Office.
Filing fees are based on the salary at the time of filing for office.

FT = full term

S/F = short/full term

UE = unexpired term

Online Resources

www.co.franklin.wa.us

The Franklin County Election Department website has everything a candidate will need to run for office. After a recent redesign of the website, you will find the following resources online.

Voter Turnout Data & Election Statistics

This information is updated regularly to assist the candidates and the media.

Archived Election Results

Here you will find past results from 1990 up to the most current election. Also included in the Archived Elections page are precinct by precinct results.

Commonly Used Forms

Candidates can make requests for voter data, maps, and returned ballot information.

Current Election Page

New and updated information is posted here throughout the election.

www.pdc.wa.gov

Filings Required by the PDC

Many local candidates are required to file campaign disclosure records with the Public Disclosure Commission (PDC). The PDC, a state agency, was created by an initiative of the people. It provides public access about finances of campaigns and candidates, including contributors and expenditures.

Who Must File

Each candidate or campaign should review the PDC rules to determine if they are required to file.

Obtaining Rules and Forms

Campaign rules and forms including political advertising information are available from the PDC web site. Elections staff are not able to answer questions concerning PDC rules.

Contacting the PDC

Jennifer Hansen (360) 586-4560 jhansen@pdc.wa.gov

Chip Beatty (360) 586-0616 cbeatty@pdc.wa.gov

June

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
5	6 Candidate Filing Begins! In-Person: 8:30 AM Online: 9:00 AM	7 Candidate Filing	8 Candidate Filing	9 Candidate Filing	10 Last day to file for office. In-Person: 5:00 PM Online: 4:00 PM Lot Drawing 5 PM @ Courthouse (Open to Public)	11
12	13	14	15	16 Last day for candidates to withdraw	17 Last day to submit your candidate statement and photo	18
19	20	21	22	23	24	25
	Election Admin. Conference (Limited staff at Courthouse)					
26	27 Video production week (Contact Mike Greif, Tri-Tech 509.222.5810)	28 Video production week (Contact Mike Greif, Tri-Tech 509.222.5810)	29 Video production week (Contact Mike Greif, Tri-Tech 509.222.5810)	30 Video production week (Contact Mike Greif, Tri-Tech 509.222.5810)		

Filing by Mail

Beginning May 20, 2011, candidates may submit their Declaration of Candidacy by mail to the Auditor’s office. All filings must be received by June 10th at 5:00 PM. Filings received earlier than May 20th or after June 10, 2011 will be considered invalid and returned to the candidate.

Filing by E-mail or Fax

Candidates may submit their Declaration of Candidacy by fax or e-mail beginning June 6th. Filing fees must be received by 5:00 PM on June 10th. A hard copy of the candidates declaration must be received no later than 7 calendar days after filing.

Filing In-person

Candidates may file In-Person at the Auditor’s office beginning Monday, June 6th at 8:30 AM.

Online Filing

Candidates may file online beginning at 9:00 AM on Monday, June 6, 2011. Online filing provides candidates with the option of paying their filing fee by credit or debit card. Online filing will close on Friday, June 10th, 2011 at 4:00PM.

Filing Fees

Filing fees are based on the salary of the office at the time of filing. For offices with a salary over \$1,000 the filing fee is 1% of total salary. For offices with a salary of \$1,000 or less, the filing fee is \$10.00. No filing fee is required if the position is paid for attending meetings (per diem), with no fixed annual salary. Filing fees are not refundable.

Filing Fee Petition

A candidate who lacks sufficient assets or income at time of filing may submit a filing fee petition in lieu of the filing fee. The filing fee petition must contain valid signatures of registered voters who support the candidate and are registered within the district. Each signature is equal to a dollar of the filing fee. Candidates may not submit part filing fee petition and part filing fee.

Candidacy Qualifications

Each candidate must be an elector of the jurisdiction for which they are filing. If the position is noted by district number, the candidate must be an elector of the jurisdiction and must live within the district for which they are filing.

Withdrawal of Declaration

Any candidate may withdraw their Declaration of Candidacy until 5:00 PM, on Thursday, June 16, 2011. The withdrawal form can be submitted at the Franklin County Auditor’s Office.

No Filings for an Office

If no candidate files for a partisan, judicial, or non-partisan office, a special three day filing period will be called by the Secretary of State or County Auditor. If there are no filings after the special filing period, the office will be void and removed from the ballot.

Primary

All cities, towns and districts shall be subject to a Primary.

For Partisan offices, primaries are required. If more than two candidates file for the same position only the two candidates with the most votes will advance to the General Election. If a candidate does not receive at least one percent of the votes cast, they do not advance to the General Election.

For Nonpartisan offices, primaries will be required if more than two candidates file for the same position. Only those positions having more than two candidates filing will be on the Primary ballot. The top two candidates with the most votes will advance to the General Election.

Lot Drawing

A lot drawing will be held on Friday, June 10, 2011 at 5:00 PM in the Auditor’s Office located in the Franklin County Courthouse. All candidates and public welcome. The drawing will determine the order in which the candidates names will appear on the Primary ballot.

Candidates for the General Election will appear on the ballot based off the number of votes received in Primary Election. If the office did not appear on the Primary Election ballot, order will be determined by prior lot drawing results. The lot drawing is open to the public.

Candidate Statement and Photo

After your filing has been approved, you will receive a confirmation e-mail from the Secretary of State's Office. This e-mail will guide you through the process of submitting your candidate statement and photo.

Candidate Statement Format

- Word limit - 200 words or less.
- No columns, images, signatures or letterhead.
- No bullets or special characters.

Candidate Photograph Format

- Must have been taken within the last five years.
- Must show only the candidate's face, neck, and shoulders in the manner of a portrait.
- Must exclude other images, such as the candidate's hands, anything held in the hands, or other people.
- Must not show the candidate wearing a uniform (including judicial robes) or hat or any article of clothing or headpiece bearing an insignia.
- Must have a plain background.
- Must not be a cartoon, caricature, or image that does not accurately portray the candidate.

Candidate Video - Format

- Videos are limited to 2 minutes in length.
- Must not show the candidate wearing a uniform (including judicial robes) or hat or any article of clothing or headpiece bearing an insignia.
- Video production week is June 27 through July 1st.
- Contact Mike Greif at Tri-Tech (509) 222-5810 to schedule a video shoot.
- No charge to the candidates.

The videos are produced by highschool students at the Tri-Tech Skills Center who are learning digital video and TV Production.

Videos will be hosted on the Franklin County Election Department website and YouTube page. Candidates will not be given an opportunity to alter or submit a new video for the General Election.

Submitting your statement and photo

By Email:

- Email to: elections@co.franklin.wa.us

CD:

- You may bring a CD to the Auditor's Office
1016 N 4th Ave in Pasco.

**Statements and photos must be received
by 5:00pm on June 17th.**

Questions or trouble submitting?

Contact our office immediately by phone or email at (509) 545-3538 or elections@co.franklin.wa.us

July

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 Video production week Deadline to schedule a video shoot (Contact Mike Greif, Tri-Tech 509.222.5810)	2
3	4 LEGAL HOLIDAY Independence Day Auditor's Office Closed	5 Ballot layout goes to printer	6	7	8	9
10	11	12	13	14	15 Primary Election Military & Overseas Ballots mailed.	16
17	18 Last day for mail and online voter registration and transfers for the Au- gust 16 Primary Election	19	20	21	22	23
24	25	26 Target date for mailing Franklin County ballots	27 Accessible Voting Units available	28	29 Last day ballots can be mailed for the August 16 Primary Election	30
31						

Voter Data & Map Requests

Precinct Maps

Visit the Franklin County Election Department website to view or download electronic precinct maps or to order paper copies.

Mailing Labels

Candidates interested in direct mailing can purchase pre-printed mailing labels.

Voter Data

Registered voter data including name, address, precinct, registration date and last election voted is available upon request. These lists are limited by state law for political use only. To request a voter data file visit our website or call our office at (509) 545-3538.

Matchback

Matchback reports include the names of voters who have returned a ballot for the current election. Reports are made available the first day ballots have been returned. Requests for these reports can be made online.

Pricing Chart

Prices for Lists, Disks, Labels and Maps	
Information on registered voters is available on paper printouts, formatted disks, or laser labels. When requesting information, please complete the form available from the Elections Department. All services must be paid in Advance. Lists and labels of voters obtained shall be used for political purposes, and cannot be used for commercial purposes (RCW 29A.08.720)	
Printed Listings	\$0.10 per page + \$10.00 basic charge
Lists are available for voters, as well as absentees, in precincts or districts. Information may be sorted by either name, address, precinct, or district. (In estimating the cost, 12 registrant records are on each page.)	
Printed Labels	\$0.006 per label + \$10.00 basic charge
"Matchback" absentee labels are available beginning twenty days prior to the election and ending on Election Day.	
Printed Copies	\$0.15 per page
Election results, lists, reports, etc.	
Matchback Files	\$10.50 + \$2.00/day
"Matchback" files / labels are available beginning twenty days prior to the election and ending on Election Day.	
Electronic File Transfers (except for matchbacks)	No Charge
Precinct by Precinct Election Results	\$5.00 per election printed
Precinct Maps	\$10.00 per map
Formatted Disc	\$25.00 per disc
For further inquiries on pricing and information, please contact the Elections Department at (509) 545-3538.	

Local Sign Ordinances

CODE ENFORCEMENT DEPARTMENT (509) 543-5743 / Fax (509) 545-3499
P.O. Box 293, 525 North Third Avenue, Pasco, Washington 99301

This courtesy notice is provided to inform you of certain City of Pasco requirements regarding the placement and retrieval of temporary campaign and election signs.

First and most importantly, election signs placed in the City right-of-way, especially signs larger than 2-3 square feet in area or more than 3 feet in height, pose a public safety hazard if they are situated in a manner that obstructs the view of oncoming traffic at street intersections and driveways.

The best way to ensure your signs do not obstruct line of sight at corner lots and intersections, is to locate the points 20 feet to the rear of intersections (with streets, alleys or driveways) by projecting a straight line from one point to the other, across the abutting lot or yard. The triangle formed by the connection of the points is considered a clear view triangle wherein signs cannot exceed 3 feet in height. In other areas on the property or lot outside and behind the triangle, you may place signs that stand over 3 feet in height.

Second, in planting strips requiring regular City maintenance and mowing, and at corners with decorative landscaping, campaign signs may be removed without notice to protect City equipment and personnel from harm caused by signs or sign parts tangling with their equipment. Election signs should not be posted in those particular areas.

Last, posting of signs on utility poles, light poles or on public sidewalks is prohibited and placement of signs on private property without the property owner's permission is strongly discouraged. All election signs, regardless as to their location must be removed no later than ten (10) days following the date of the election.

If you have any questions regarding election sign placement please call me at (509)545-3441.

Sincerely,

A handwritten signature in black ink, appearing to read "Mitch Nickolds".

Mitch Nickolds, CBO Inspection Services Manager

View Triangle Example:

State Sign Ordinances

Transportation Building
310 Maple Park Avenue S.E.
P.O. Box 47300
Olympia, WA 98504-7300
360-705-7000
TTY: 1-800-833-6388
www.wsdot.wa.gov

Dear Candidate:

The Washington State Department of Transportation wishes to take this opportunity to advise political candidates about the placement of campaign signs and placards along state highways.

Revised code of Washington (RCW) 47.42, the Highway Advertising Control Act, regulates signing on Interstate highways, primary highways, and highways that are part of the Scenic and Recreational system. Signs erected on private property adjacent to these highways must comply with the Highway Advertising Control Act, rules contained in Washington Administrative Code (WAC) 468-66, and applicable local agency sign codes.

In accordance with WAC 468-66-050, Sign Classifications, political campaign signs are considered a Type 3(d) on-premise sign for which no fee or application is necessary. Temporary political campaign signs are signs which express the property owner's endorsement of a political candidate or ballot issue, with the following restrictions:

- 1) Temporary political campaign signs are limited to a maximum size of thirty-two square feet
- 2) Temporary political campaign signs must be removed within ten days following the election
- 3) Sign installers must have permission of the underlying property owner prior to placing signs
- 4) Temporary political campaign signs are subject to all other applicable provisions of RCW47.42 and WAC 468-66 that pertain to Type 3 on-premise signs

In addition to the above restrictions, the erection of temporary political campaign signs within the right-of-way of all state highways is prohibited. Accordingly, signs placed within the right-of-way of any state highway are subject to removal by the Department of Transportation.

Also, RCW 47.36.180(1) states in part that it is unlawful to erect any structure, sign, or device visible from a city street, county road, or state highway that simulates any directional, warning, or danger sign likely to be mistaken for such a sign. Therefore, a campaign sign cannot be designed in a manner that resembles an official traffic control sign.

If you should have any questions about the placement of campaign signs along state highways, please contact Pat O'Leary at (360) 705-7296 or olearyp@wsdot.wa.gov.

We sincerely hope that candidates for public office will observe the laws and regulations enacted to limit driver distraction and protect and preserve the roadside beauty of our state.

Thank you in advance for your courtesy in this matter,

Washington State Department of Transportation

Primary Election Day

Where can I find Election Results?

Election officials will begin tabulating results at 8:00 PM on Election Night. Results will first be released to our Media/Election Center at 8:15 PM and then posted online at www.co.franklin.wa.us.

Where is the Election Center?

The Election Center is located at 116 N 3rd Ave in Pasco. Anyone is welcome to gather at the Election Center to await the Election Results.

When will the results be updated again?

The Election Department will process all newly returned ballots and update the results daily following Election Day. You can see when the next update is scheduled by viewing the Election Results online.

Can I come observe?

The entire election process is completely open to the public, candidates and media. You can come observe the Election Staff receive, open, and prepare the ballots for tabulation and tabulate the ballots.

It's the day after Election Day, who was elected?

No one yet. Not until the results are certified by the Canvassing Board is anything official. Primary Elections are certified 15 days after Election Day.

This time allows for Military and Overseas voters' ballots to arrive. Voters also have the opportunity to clear up any challenged ballots prior to Certification Day.

Will there be a recount?

In a Primary Election, with 3 or more candidates, the candidate with the most votes advances to the General Election. When 2 of the 3 candidates have a margin of votes that is less than 150 votes and a quarter of 1 percent, a recount will be conducted to determine the 2nd candidate to move forward to the General Election.

For ballot measures, if the margin is less than 2,000 votes and less than one-half of 1 percent of the votes cast, then a recount is mandatory. The state decides whether to use a machine or hand recount. There are no recounts on local measures.

August

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
7	8 Last day for In-Person registration for the August Primary	9	10	11	12	13
14	15 Ballot Inspection @ 2:00pm at the Franklin County Election Center	16 Primary Election Day! Ballot tabulation at 10:00am Election results available at 8:15 PM	17 Ballot Inspection at 2:00pm Ballot Tabulation at 4:00pm	18 Ballot Inspection at 2:00pm Ballot Tabulation at 4:00pm	19 Ballot Duplication at 10:00am Ballot Tabulation at 4:00pm	20
21	22	23	24	25	26	27
Election staff reconciles and audits election						
28	29	30 Pre certification at 1:30pm at Franklin County Election Center	31 Primary Certification Day 1:30 PM @ Franklin County Election Center			

Ballot Processing

Securing the Ballots

All voted ballots are kept in secure storage when not being processed. Secure storage must enable detection of unauthorized access and may include the use of numbered seals and seal logs, or a mechanism to document entry. Secure storage, when used in regard to balloting, does not necessarily require a locking mechanism.

Ballot Processing

The Outer Envelope

County Auditors may begin processing envelopes containing voted ballots as soon as they are received. The County Canvassing Board, or a designated staff member of the Elections Department, will verify the voter's signature on the outer envelope to the signature on the voter's registration record. The postmark on the outer envelope is also verified. With the exception of overseas and service voters, the envelope must either be postmarked no later than the day of the election or deposited in the County Auditor's Office, a polling location, or a designated deposit site not later than 8 p.m. on Election Day. The date of signature on the oath on the outer envelope is considered the date of mailing for overseas and service voters. If the signature on the outer envelope matches the signature on the voter's registration and has a valid postmark, the envelope moves to the next step in the process. If the signature on the envelope is missing or does not match the signature on the registration record, the voter is notified.

The Security Envelope

After signatures are verified, ballots are removed from envelopes in two distinct steps. First, outer envelopes are opened and all inner security envelopes are removed and placed aside in a tray or batch. All empty outer envelopes are then secured away from the work area prior to the next step. Second, security envelopes containing ballots are opened and all ballots are removed. This two-step process prevents the identity of a voter being connected to a ballot. Election staff will verify that no ballots remain in the envelopes by looking through the small viewing holes punched through both the outer and security envelopes.

Ballot Inspection

Ballots must be inspected prior to tabulation. The inspection process consists of thoroughly examining each face of every voted ballot and each target area. Election workers look for physically damaged ballots, ballots that are unreadable and might not be correctly counted by the machine, marks that are different from those specified in the voting instructions, stray marks, tears or creases in the ballot, and write-in votes. Such ballots may be duplicated or referred to the County Canvassing Board for determination.

Ballot Duplication

Ballots that are damaged or not readable by the tabulator must be duplicated when the intent of the voter's mark is clear. A voter's intent is determined by guidelines provided by the Secretary of State in "Statewide Standards of What is a Vote." The guide is available at www.vote.wa.gov/elections.

Ballots are duplicated, resolved, or adjudicated by teams of two employees from the County Auditor's Office or Elections Department. A unique control number is assigned to each duplicated ballot. This number is recorded on both the original and duplicate ballots. A duplication log records the unique control number, the initials of the two people who conducted the duplication, and the total number of ballots duplicated. Original ballots and duplicate ballots are secured when not in process.

Ballot Tabulation

The tallying of ballots may begin at 7 a.m. on Election Day. The results of the tally of votes processed during the day shall not be produced until after 8 p.m. on Election Day. After Election Day, we process and canvass ballots everyday, excluding Saturdays, Sundays, and holidays.

September

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
4	5 LEGAL HOLIDAY Labor Day Auditor's Office Closed	6 Last Day for Secretary of State to certify Primary Returns.	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

Registration Deadlines, Military Ballots, Accessible Voting Units

Registration Deadlines:

Monday, October 10th - Transfer/ Mail & Online Registration Deadline

This deadline applies to voter registration forms and address changes submitted by mail or online.

All voter registration forms must be postmarked by this deadline in order for the form to be valid. All registrations postmarked after the deadline will be processed after the General Election.

Monday, October 31st - In Person Registration Deadline

Voters who are new to Washington State or first time voters can register in person at the Franklin County Auditor's Office's until 5 PM on Monday, October 31st.

Military & Overseas Voters

Ballots for Military & Overseas Voters will be mailed 30 days prior to Election Day. This additional time allows for those located in remote locations to receive their ballots. The Franklin County Election Department will be sending paper ballots on Friday, October 7th.

Military & Overseas voters also have the option to obtain their ballots electronically. Voters who request this method of delivery will begin receiving their ballot on Friday, October 7th.

Accessible Voting Units (AVU)

Accessible Voting Units are equipped with audio and visual technology that allows voters that need assistance to vote more independently.

AVU's are available at the Franklin County Auditor's Office beginning 20 days prior to each election during office hours. On Election day, accessible voting units are available from 7:00 AM until 8:00 PM.

October

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5	6	7 General Election Military & Overseas Ballots mailed.	8
9	10 Last day for Mail & Online Voter Registration and transfers for the November 8 General Election.	11	12	13	14	15
16	17	18 Target date for mailing Franklin County ballots	19 Accessible Voting Units available.	20	21 Last day ballots can be mailed for the Novem- ber 8 General Election	22
23	24	25	26	27	28	29
30	31 Last day for In-Person registration for the November 8 General Election.					

November

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2	3	4	5
6	7 Ballot Inspection @ 2:00pm at the Franklin County Election Center	8 General Election Day! Ballot tabulation at 10:00am Election results available at 8:15 PM	9 Ballot Inspection at 2:00pm Ballot Tabulation at 4:00pm	10 Ballot Inspection at 2:00pm Ballot Tabulation at 4:00pm	11 Auditor's Office Closed Veteran's Day	12
13 Ballot Duplication at 10:00am Ballot Tabulation at 4:00pm	14	15	16	17	18	19
20	21	22	23	24 Auditor's Office Closed Thanksgiving Day	25 Auditor's Office Closed	26
27	28 Pre-certification day at 1:30pm at Franklin County Election Center	29 Certification Day 1:30 PM @ Franklin County Election Center	30			

Understanding Election Night Results

After Election Day Ballot Returns

While Election Results are released at 8:15 PM they are in no way the final numbers. The Election Department tabulates as many ballots as possible up to Election Night. However, there are more ballots to be counted.

Voters have until 8:00 PM on Election Day to drop their ballot at one of the ballot drop boxes located throughout the county. Ballots returned by mail must be postmarked on or before Election Day. Even after Election Day the Election Department is accepting and processing ballots.

Results will be tabulated daily and updated on our website by 5:00 PM. Candidates can follow the number of ballots left on hand to count on our website, as well.

Do you continue counting through the night?

No, the process begins again the following morning with ballots received on Election Day.

What are Over & Under Votes?

Over Votes occur when a voter selects more than one candidate in a particular race. This error made by the voter is tabulated; however, no credit is given to either candidate.

Under Votes occur when a voter chooses no to vote in a particular race. The percentage of under votes is traditionally higher when a candidate is running unopposed.

Understanding Write-Ins

Votes cast for write-ins are tabulated for each contest that appears on the ballot. By law, the Election Department must report to the Canvassing Board the number of write-ins cast. In order for write-in votes to be valid a candidate must file a Declaration of Candidacy with the Auditor's Office prior to Election Day.

Certification

Who certifies the results?

The Canvassing Board certifies all election results. The Board is comprised of the Franklin County Auditor, the Chair of the County Commissioners, and the Prosecuting Attorney. The Board reviews all ballots challenged ballots.

What is a challenged ballot?

As ballots are returned, election staff compare the signature of each voter against the signature that is on file to validate the ballot. Ballots that are not validated are placed into challenged status. Voters have until the day before certification to resolve their challenged status.

Challenged Ballot Reasons:

No Signature

In this case, the voter has forgotten to sign his or her envelope. When voters fail to sign their affidavit, election staff are unable to compare the signature of the voter against what is on file. The voter will receive a letter and phone call requesting that they submit a signature for second review.

Signature mismatches

When we are unable to match the voter's original signature. Election law provides voters with three options for re-signing their voter affidavit:

- in person at the election office
- by mail with copy of ID
- by mail with two witnesses

Postmarked too late

Ballots returned through the United States Postal Service must be postmarked on or before Election Day. Ballots postmarked after Election Day will be reviewed by the County Canvassing Board.

Can I come observe?

The entire process is completely open to the public, candidates and media. Certification of the General Election results by the Canvassing Board will take place Tuesday, November 29, 2011 at 1:30pm in the Franklin County Election Center located at 116 N 3rd Ave in Pasco. No need to make a reservation, our doors are always open.

Oath of Office

When will I take my oath?

After the General Election results are certified on Tuesday, November 29, 2011 oaths will be mailed to candidates. Oaths will be administered to the candidates by the district to which they were elected. See the chart on the right to find when you can assume office.

County Special Purpose Districts	Regular Term Begins	Administration and Repository of Oath	Citations
County Officials Executive Officers	January 1	No earlier than 10 days prior to assuming office, or at last regularly scheduled meeting. Oath retained by County Auditor.	RCW 29A.20.040 RCW 36.16.040,060
District Court Judges	Second Monday in January	Prior to entering the duties of the office.	RCW 3.34.070 RCW 3.34.080
City and Town Officials Executive Officers Municipal Court Judges	January 1	No earlier than 10 days prior to assuming office, or at last regularly scheduled meeting. Oath filed with County Auditor.	RCW 29A.20.030, 040 RCW 35.27, 120 RCW 35.23.081 RCW 35A.12.040, 080 RCW 35A, 13.160
Port District Commissioners	January 1	No earlier than 10 days prior to assuming office, or at last regularly scheduled meeting.	RCW 29A.20.030, 040 RCW 53.12.172
Public Utility District Commissioners	January 1	Administered by an officer of the county in which the district is situated. No earlier than 10 days prior to assuming office, or at last regularly scheduled meeting. Oath retained by County Auditor.	RCW 29A.20.030, 040 RCW 54.12.100
School Directors	Begins at first official meeting following certification of election	School officials are authorized to administer all oaths or affirmations. Retained by County Auditor.	RCW 28A.343.360
Fire Protection District Commissioners District Secretary	January 1	No earlier than 10 days prior to assuming office, or at last regularly scheduled meeting. Oath retained by County Auditor.	RCW 29A.20.030, 040 RCW 52.14.070, 080
Sewer, Water, Hospital Districts Commissioners	January 1	No earlier than 10 days prior to assuming office, or at last regularly scheduled meeting.	RCW 29A.20.030, 040 RCW 57.12.030 RCW 70.44.040
Cemetery Districts	January 1	No earlier than 10 days prior to assuming office, or at last regularly scheduled meeting. Retained by County Auditor.	RCW 29A.20.030, 040 RCW 68.52.260

Voter and Election Data Request Form

Franklin County Elections Department
1016 N. 4th Avenue / PO Box 1451 / Pasco, WA 99301
Phone: (509) 545-3538 Fax (509) 543-2995
www.co.franklin.wa.us/elections

1. Print your contact information

Name: _____ Candidate/Campaign: _____

Mailing Address: _____

Day Phone: _____ Fax: _____ Email: _____

Election Staff will not disperse political advice or strategy. We will do our best to provide you with any information we have using the options available below. For specialized services, there are several commercial vendors listed on the reverse side who would be able to meet your customized data processing needs.

2. What are you interested in purchasing?

Option 1 Active voter list / no history By Household: yes no Jurisdiction: _____ or Specify Precinct(s) _____

Option 2 Active voter list / with history (not available by household) Jurisdiction: _____ or Specify Precinct(s) _____
 History of last five elections
 List specific elections: (up to 5) _____

Option 3 Newly registered Voter List From _____ to _____ (dates) By Household: yes no Jurisdiction: _____

Option 4 Walking List (Does not include voter history, Adobe PDF format only) Jurisdiction: _____ or Specify Precinct(s) _____

Option 5 Daily Added Voters (\$25.00) From _____ to _____ (dates) By Household: yes no Jurisdiction: _____
 Labels Emailed List

Option 6 Matchback Data Format: Email (\$10.50 + \$2.00/day) (Tab delimited text file only) or Specify Precinct(s) _____
 Mailed Ballot List
Lists for current election and date(s) requested are: _____
 Countywide Jurisdiction: _____

Option 7 Challenged Ballot List

3. What format would you like your data in, if applicable?

Excel Tab delimited text file

4. How do you want your data delivered?

Email file to me (no charge) except for matchbacks CD (+ \$25.00) Labels (+ \$10 basic charge and \$.006 per label)

5. Acknowledge and finalize your request

It is the responsibility of the purchaser to know how to use the data in the format provided. **Electronic orders are not processed until payment is received.** Electronic orders not paid for within 5 days will be cancelled. Any corrections or other concerns with data must be brought to our attention within 48 hours of purchase.

By accepting terms below, I agree that I will not use this data for commercial purposes and I acknowledge receipt of the state laws that pertain to the use of voter registration data printed on the reverse side of this form.

Signature: _____ Date: _____ Time: _____

OFFICE USE ONLY

Date Received _____ Base Cost _____

Initials _____