

Main Phone (937) 225-5656

General Information & Voters

Elections Operations (937) 225-5661

Election Day Equipment Information

After 9:00 p.m. Election Day (937) 225-5672

PEO Coordinator (937) 225-5673

Democratic

PEO Coordinator (937) 225-5671

Republican

This manual is set up with chapters for in-depth information about each topic presented. Each chapter is

immediately followed with a checklist one-sheet detailing the steps needed to complete each part of the

SAFE Voting system

The one-sheets will be available in the File Box in the SAFE cart, inside folders labeled for each time of the

Election Day when important tasks must be completed.

Some very specific one-sheets are provided in the Provisional Binder, attached to the Soiled & Defaced

Ballot, etc. because their uses are so unique.

The concept of this system is to provide our Election Day Precinct Election Officials with the information

they need, when they need it, and where they need it.

As always, please call the Board of Elections directly if you encounter issues or concerns on Election Day

that are not addressed in this Manual,

Mission of the Montgomery County Board of Elections 1

Montgomery County Election by the Numbers .. 1

PEO Ethics & Code of Conduct ... 3

Voters & Registration .. 3

SAFE Voting System... 4

Goals for Polling Locations ... 7

The Equipment .. 8

Management & Role Assignments .. 15

Close & Go ... 20

Polling Location Goals .. 23

Polling Location Logistics.. 23

Opening the Polls .. 33

Voting Overview .. 41

Voters in Special Situations .. 45

Ballot Accounting .. 49

Types of Voter Reports ... 61

Requirements in the State of Ohio .. 71

Procedures in Montgomery County .. 73

Sign-in Stations .. 81

Digital Selection Units ... 83

Submit Scanners ... 85

This manual is combination of

Chapters, one-page

instructional sheets, & forms.

Many pages in the chapters &

one-pagers have sidebars that

provide important

information, while the main

text of each page is instructive.

For context on equipment,

systems, & procedures look in

the chapters.

The one-pagers contain

instructions to help you

execute a flawless election, &

forms will be completed with

information that needs to be

transmitted back to the Board

of Elections.

BOE Main Number:

(937) 225-5656

Election Operations/

Troubleshooting:

(937) 225-5661

PEO Coordinators:

Ted Brown

Republican

 (937) 225-5671

Robyn Fecke

Democratic

 (937) 225-5673

v. 2

v. 2

• 360 Precincts

• 150 Locations

• Two PEOs represent the Republican Party and two PEOs represent

the Democratic Party

• One PEO serves as the Voting Location Manager (VLM)

• Serves as a “Group Leader” for their assigned precinct

• Mandated by Ohio Revised Code

• Party of the VLM is determined by the most recent gubernatorial

election results for each precinct

• 141 VLMs are Democrats

• 219 VLMs are Republicans

• Receives extra training on equipment & procedures

• Sets up the Polling Location on Monday before the Election, in

partnership with another PLS of opposite Party

• Picks up Burgundy Bag & other Supplies after Monday set-up

• Contacts VLMs & PEOs to review Election Day start time & confirm

attendance

• Confirms that all supplies and materials are present & accounted for

before Election Day

• Has additional duties and responsibility for opening & closing the

election and managing data & materials

The File Box in the SAFE cart

contains all the documents

you need to execute a SAFE

election. The File Box has 3

main sections: Procedures,

Forms & Resources.

In each folder we break

down each task into a line-

by-line check list of

procedures which are filed

together based on time of

day.

By working together, and

carefully following each

step we will bring the SAFE

voting system to

Montgomery County voters.

Ted Brown

Republican

PEO Coordinator

(937) 225-5671

Robyn Fecke

Democratic

PEO Coordinator

(937) 225-5673

v. 2

• Ohio Revised Code 3501.15 prohibits Precinct

Election Officials from serving in any precinct where

the Precinct Election Official is a candidate on the

ballot, except for unopposed candidates for a

political party county central committee.

• Precinct Election Officials (including elections PEOs,

rovers, scouts, or similar, temporary election

workers) may not serve in any precinct in which a family member or

business associate is a candidate for elected office, unless the

candidate is unopposed, including non-declared write-in candidates

for the office.

• Precinct Election Officials (including election PEOs, rovers, scouts, or

similar, temporary election workers) shall not wear or distribute

shirts, buttons, stickers, or other campaign paraphernalia for or

against any candidate or issue at the office of the Secretary of State, at

the office of the board of elections, or at any polling place.

• Precinct Election Officials (including elections PEOs, rovers, scouts, or

similar, temporary election workers) shall not engage in any political

activity while on board of elections time.

• Precinct Election Officials (including elections PEOs, rovers, scouts, or

similar, temporary election workers) should avoid actions and

associations that create an appearance of impropriety, that

undermine public confidence in Ohio elections officials, or that

interfere with the performance of duties by Ohio elections officials.

• Conduct the election properly, professionally, and lawfully

• Assist voters as necessary in a courteous manner

• Learn to use our voting system and equipment properly

• Work together as a team with all PLSs, VLMs & PEOs in a Polling

Location, to provide voters with a seamless and efficient voting

experience

• Respect the chain of command in each Polling Location

• In the event of an emergency evacuation:

• First, ensure the safety and security of all people, voters, and PEOs

• Secure election data by removing Scanners, Poll Pads, and

unvoted ballots & maintaining the Chain of Custody

Any Precinct Election Official

(PEO) who willfully violates

his/her duty or disobeys an

election law will, if no other

penalty is provided, be fined

not less than $50 and not more

than $1,000, imprisoned not

more than one year, or both.

Whoever violates his/her duty

is guilty of a misdemeanor of

the first degree.

Your first duty is always to

human safety and security.

Your next priority is to secure

election data & materials.

If danger is not imminent,

unplug scanners and roll

outside for evacuation; unplug

& evacuate sign-in boxes as

well as the Manual Ballots &

Provisional Box. Once all

personnel are safely outside

the perimeter of the incident,

call the Board office.

Always notify the Board of

Elections as soon as possible in

any Emergency.

• Discuss politics while serving in the Polling Location

• Use any item that might distract from properly and lawfully managing of the polls

(such as newspapers, laptops, cellphones, iPads, or tablet device)

• Unlawfully open or permit the opening of a sealed package containing election

materials to be used in the election; or

• Misplace, carry away, lose, permit to be taken, and fail to deliver, or destroy the

election materials

• Distribute or process any digital or manual ballot during the receiving, counting, or canvassing of

the vote, except when discharging his/her official duties or when exercising his/her individual right

to vote.

• Refuse or allow the rejection of a ballot from a person whom they know to be a qualified Voter

• Knowingly permit a fraudulent ballot to be voted

• Mislead a Voter who is physically unable to vote his/her ballot, or voting his/her ballot other than

as directed, or telling anyone how he/she voted

• Alter, make, or permit an alteration on any ballot.

• Remove a voting machine from the precinct or from the presence of all the Election PEOs

• Remove any election data media from any piece of equipment, or deface it in any way

• Willfully neglect or corruptly perform any duty imposed by law

• Be a citizen of the United States

• Be at least 18 years old on or before the day of the General Election

• Be a resident of the State of Ohio for at least 30 days prior to the election in which

they intend to vote

• Not be incarcerated (in jail or prison) for a felony conviction

• Not have been declared incompetent for voting purposes by a probate court

• Not have been permanently disenfranchised for violations of election laws

A registration or address change must be received or postmarked 30 days before the election in

which the voter intends to vote.

 The Board of Elections will notify voters by mail of their correct Polling Location.

v. 2

In November of 2019 voters in Montgomery County began casting their

ballots using our SAFE voting system. This completely paper-based system

is a shift from our previous electronic tabulation system.

After nearly two years of researching the options, evaluating every available

system, the Montgomery County Board of Elections selected a ballot-

marking and tabulation system from ES&S, supported by a voter verification

and sign-in system from KnowInk.

This system uses a “hybrid” of paper ballot types – traditional pre-printed

hand-marked paper ballots, and machine-marked paper ballots – that the

voter can hold and verify, then submit directly into a scanner right in the

polling place.

The marriage of technology and flexibility means the Montgomery County

Board of Elections can continue to serve voters by continuing to deliver the

secure, accurate, fair, and efficient elections they expect and deserve.

Voting has always been an intersection of Voter Registration, verifying

identification, ballot marking, and tabulation.

The SAFE voting system emphasizes that intersection by describing the

voter experience as a 3-step process:

1. – Voters verify they are a registered & are qualified to vote

2. – Voters mark their selections on a paper ballot

3. – Voters place their marked ballot in the Scanner to be

tabulated

Only when the voter has completed all three steps have they actually voted

in an election.

In this manual, we will look at the overall systems, the equipment used in

each step, and thoroughly describe each part of the process.

Thank you for being such an important part of securing our democratic

process as we continue to focus on accuracy, fairness, and efficiency!

ES&S is the nation’s leader in

elections research, equipment

manufacturing & customer

support.

They were the primary

support vendor on our

previous system, proving over

time ES&S’s commitment to

the security and stability of

our equipment, and the voters

of Montgomery County.

KnowInk’s Poll Pad product is

revolutionizing voter sign-in,

and includes impressive tools

for Election Day issue

resolution, rover deployment,

and Election Night Reporting

software.

The company was founded by

an election administrator and

many employees are also

former elections

administrators. The

combination of technology

and primary industry

knowledge is the perfect mix

for Montgomery County

voters.

By using hybrid paper ballot types (Manual and Digital paper ballots),

Montgomery County voters will have access to a secure and accurate

ballot marking system using the touch-screen digital technology they

are already comfortable using AND the option to mark a manual ballot

with a pen if they prefer.

Additionally, by deploying both paper ballot types in every election, even

in larger gubernatorial and presidential elections, we can minimize wait

times by offering voters both ballot-marking options.

In elections that traditionally have lower turn out, nearly all voters will

be able to digitally mark their ballots using the digital booth ballot

marking devices, keeping costs low by reducing printing bills for pre-

printed manual ballots.

In this section we will introduce you to the equipment used in each step

of the voting and administration process, focusing on the 3-step

framework described above.

Before a voter can mark a ballot, they must be verified as a qualified

elector – are they registered? Are they at the correct polling location?

Which ballot should they receive?

As before, voter verification, ID check, and ballot distribution will be

done at the sign-in stations – one station for provisional voters, the rest

for regular voters. Any voter may check in at any station, regardless of

which precinct they live in, if they are in the correct polling location.

Once a voter’s status is verified, they will need to be issued a ballot. All

voters will always have the choice of using a digital or manual ballot.

Both ballot types are paper. The only difference is that a digital ballot is

marked using a touch screen machine at a Digital Booth. A manual ballot

looks like a traditional provisional or absentee ballot that is marked by

hand with a black pen at a Manual Booth.

Both paper ballot types must be cast in the scanner in order to be

tabulated.

Our Digital Booths were

initially developed specifically

for ADA voters, in full

consultation with the ADA

community.

Every Digital Booth in your

location is suitable for ADA

voters, with an on-board

navigation pad, and inputs for

headphones, as well as other

assistive devices.

By adapting the Digital Booth

for every voter we make the

process fully inclusive for all

voters, while also providing a

voting experience that

accurately reflects each voter’s

selections.

When marking a manual

ballot, it is very important that

voters use only black ink pens

& fill in the oval on the ballot

completely.

Today’s scanners are very fast

and effective, and we want to

be sure that every voter’s

ballot is tabulated exactly as

they mark it!

v. 2

After the voter has chosen their ballot type, and the correct ballot style code has been printed on the

ballot stock or selected from the ballot table, the voter proceeds to either a manual selection booth or

a digital selection booth.

Voters who have chosen a manual ballot will be directed to a privacy booth to mark their

pre-printed ballot with a black pen. This process is exactly like filling out an absentee or

provisional ballot.

Privacy screens and pens are provided to serve these voters. Each location will have a

minimum of 13 stand-up privacy screens and 6 table-top privacy screens available to be

setup for voter use.

Voters who prefer to make their selections on a digital ballot using the digital

touch-screen booth will be issued a paper ballot with their ballot style code

printed directly on digital ballot stock and directed to one of the digital booths

on the SAFE Cart. The voter inserts the digital ballot into the ExpressVote, which

reads the printed bar code to pull up the correct ballot style.

The voter then makes digital selections on the touch screen. This experience is

very similar to using most touch screen phones and tablets. Once the voter has

made all of their selections, they will verify their choices on a summary screen.

The final step in the digital marking process is when the voter taps PRINT on the

touch screen. The digital booth machine will print their selections and eject the ballot card. The voter

can visually verify their selections on the card.

The marked ballot is next taken to the submit scanner. The voter inserts the

ballot in the submit scanner which scans the ballot that then falls into a

secured ballot box. The ballot box secures all ballots during the Election Day

and for transport back to the Board of Elections at the end of the day.

If a voter has submitted a blank ballot, overvoted (made too many

selections), or the ballot has un-readable marks, the scanner will alert the

voter, giving them the choice to eject the ballot and correct the issue, or

ignore the issue and cast the ballot anyway. This process is called second

chance voting and helps assure the voter that their ballot is being completely and accurately

tabulated.

At the end of Election Day you will collect the memory sticks and ballot boxes from the scanners,

along with other documentation, to be returned to the Board for final tabulation.

The goals for each polling location are straightforward:

1. That no ballots walk out of the polling location with a voter

2. That all ballot tabulation and voter activity data is properly

downloaded and returned to BOE

3. That each voter experience is seamless

4. That all equipment is efficiently deployed, and packed for return

to BOE

These objectives have always been central to our mission, procedures,

and training, but we would like to focus on the role of the first two goals

in this system.

Because the final step in the SAFE voting process is to submit the ballot,

any ballot that is not scanned, is not voted. It cannot be tabulated.

The complete voting process is the foundation of everything we do, so

going forward it is going to be even more important to make sure we

facilitate every voter completing the entire SAFE voting process.

The obvious extension of making sure every voter completes the

process, is ensuring that we protect and preserve that voter data for

central tabulation in our office.

Each part of the process has been broken down into step-by-step guides

so that each team can divide the work, sharing the procedures and

streamlining the process.

The following chapters will be a combination of those step-by-step

guides, and more complete information about each part of the

process.

Working together on training and process integrity we will maintain our

ongoing commitment to executing secure, accurate, fair, and efficient

elections.

• That no ballots walk out of

the polling location with a

voter

• That all ballot tabulation and

voter activity data is

properly downloaded and

returned to BOE

• That each voter experience

is seamless

• That all equipment is

efficiently deployed, and

packed for return to BOE

In every Polling Location we

are now including a File Box

that contains all the

documents you need to

execute a SAFE election. This

box contains one-sheet guides

for each process to help you

on Election Day.

The Manual is a combination

of regular chapters & sections,

but also includes the one-

pagers that are in your File

Box on Election Day.

Together they fully explain the

“hows” and the “whys” of the

SAFE voting system.

v. 2

The boxes have been specifically designed to minimize set up time for our PEOs, decrease

clutter by hiding cords and electronic components, and facilitate a seamless check-in

process for the voter.

Two colors identify the different roles and contents for each box. All the sign-in boxes

contain a small power strip for the equipment and necessary cords with the benefit that only one

cord needs to be plugged in to power the whole box.

The black Poll Pad box is for our regular voter check-in tables. It contains

• One iPad loaded with the Poll Pad app – for signing-in voters & scanning manual ballot tabs

• One Digital Ballot Printer – for preparing digital ballots

The blue Poll Pad box is for the provisional table. It contains

• One Poll Pad – for processing Provisional voters, emergency sign-in & scanning manual ballot tabs

• One Thermal Receipt Printer – for printing 11 a.m. and 4 p.m. voter activity reports

Inside each Sign-in Box is an iPad loaded with the Poll Pad app that

eliminates the need for paper poll books and increases the efficiency of

election record keeping.

All iPads in a single polling location share live, sideways wireless

communication, so all voter activity data in the location is always up-to-

date.

Using a dedicated, encrypted, and secured iSync drive, Poll Pad will

process the supplemental list, which is the list of absentee and early in-

person voters who cast their ballots after the equipment was prepared

for delivery to the polling locations. The Early Voting period is open until

2 p.m. the day before Election Day.

Each Sign-in station will verify registration, validate ID, collect signatures, and issue & track ballots all in

one process, on one piece of equipment.

On the black voter Sign-in stations you will scan only the voter’s Ohio Driver’s License or Ohio ID card

using the iPad camera, or you can look them up manually if the voter is using another form of ID. The

system will automatically walk you through the process of verifying the voter, collecting the signature,

and either printing a digital ballot or scanning the stub on a pre-printed manual ballot.

No matter what kind of ID a voter provides, Poll Pad will help you determine that the ID being used is

acceptable and will walk you through the steps to complete the process of issuing the voter the

proper ballot.

The Poll Pads in black sign-in boxes on regular sign-in tables are directly connected to a digital ballot

printer that prints the correct ballot style (precinct) code directly on the blank digital ballot stock used

by the marking devices in the digital booths.

At the Provisional station, using the blue sign-in box, Provisional voters will continue to be processed

using the paper Provisional Signature book, the yellow provisional envelope, and manual ballots.

The printer provided in the blue sign-in box is a receipt printer for creating the 11:00 a.m. and 4:00

p.m. voter activity reports. The reports are created on long receipt-style tape to be posted at the

entrance to the polling location.

v. 2

Designed to be the perfect companion for the Poll Pad, iSync Drive offers

an easy way to transfer voter activity data to and from your Poll Pad.

The drive has a lightning connector that plugs directly into the iPad’s

power port and includes encryption software that keeps Voter data

secure across the entire system.

Before opening the polls, the supplemental list needs to be uploaded to

each iPad in the location using the iSync. At the end of Election Day, voter

history data will be downloaded to the iSync from just one of the sign-in

stations for transport back to the Board of Elections.

Found in the blue Poll Pad box on the provisional table, the thermal receipt

printer is configured to print 11:00 a.m. and 4:00 p.m. reports.

By following just a few easy on-screen directions, the reports will be printed

and be ready for posting.

Used in the black Poll Pad boxes, the digital ballot printer will print the

ballot-style code directly on the blank digital ballot stock for use with the

digital booths.

After the voter is verified and processed, the blank digital ballot stock is

inserted into the digital ballot printer, which prints the name of the polling

location & the voter’s precinct.

The voter then inserts the bar-coded digital ballot directly into the digital ballot marking machine at

the Digital Select booth which will automatically pull up the correct ballot-style for that voter.

The digital booth is a ballot-marking device that

does NOT tabulate votes. By inserting a bar-

coded digital ballot into the digital booth, the

touch-screen unit will display the correct ballot

and contest options for each voter.

Navigating the touch screen environment will feel very

familiar to Montgomery County voters, or anyone who has

used a touchscreen smart phone or tablet. After the voter

has viewed every contest and made their selections, they

will see a review screen that will alert them to under-votes

and missed contests. The digital booth will not allow a

voter to over-vote (mark too many selections)

At that point they have the option to return to those contests to alter

their selections, or they can choose to print the digital ballot as is. The

digital selection unit will produce the fully printed ballot, with easy to

read text, and once again, the voter may review their selections. If they

are satisfied, the voter then submits the ballot to the Submit Scanner

to cast their ballot.

The digital selection unit handles the entire marking process,

eliminating marginal marks. In Montgomery County the digital booth

is used during early voting in the office and at polling locations on

Election Day to fairly serve every eligible voter, including those with

special needs, securely, accurately, & efficiently.

Each digital selection unit is fully equipped with ADA adaptive technology and an on-board

navigational touch pad.

Every polling location in Montgomery County will have a minimum of four digital selection units on

Election Day, with some of our largest voting locations receiving more.

The digital selection units are permanently installed in the SAFE cart, with two positioned to serve

standing voters, and two that can be positioned to serve both standing and seated voters. All are

wired within the SAFE cart, so when the SAFE cart is plugged into power, all four units are powered.

Our largest locations will receive two SAFE carts equipped with a total of eight digital

booths. The second SAFE cart at these locations will also carry other election equipment

including privacy booths for the manual selection process, ADA equipment, etc.

7

1
8

3 4

2 5 6

Fig. 1

1. Left Access Compartment

2. Power Source Indicator Light

3. Battery Status Indicator Light

4. ADA Accessibility Device Port

5. Headphone Jack

6. Touch-screen Ballot Feed

7. Touch Screen

8. Right Access Compartment

v. 2

During the sign-in process, the voter can choose a manual ballot, and will be issued a pre-

printed manual ballot for their precinct. The ballot is issued by having a QR code on the

ballot stub scanned by the iPads which will verify that the voter is being given the proper

ballot and will record the ballot stub number.

The voter will then be directed to a manual select booth to mark their pre-printed ballot with a black

pen. This process is exactly like filling out an absentee or provisional ballot.

Privacy screens and pens are provided to serve these voters. Each location will have a minimum of

thirteen stand-up privacy screens and six table-top screens.

The manual ballot is marked

using the black pens provided

by the BOE and filling in the

ovals completely.

Your election supplies include

an ample supply of black pens,

and these should be

replenished throughout

Election Day.

If a voter does not fill in the

oval completely the scanner

may notify of an unreadable

mark.

For the most accurate and

consistent scanning of all

ballots, we encourage voters

with instructions on correct

ballot marking.

Fig. 2

1. Scanner Cart Lid

2. Scanner Cart Base

3. Auxiliary Ballot Bin

4. Main Ballot Bin

5. Locking Wheels

Every polling location will have two submit scanners for tabulating and storing the paper

ballots. The scanner itself is quite small, but it is housed in a large cart that secures and

stores the ballots until it is time to close the polls and take the ballots and the data drives

from inside the scanners back to the BOE.

After marking one of the two ballot-types – digital or manual – each voter will submit their

ballot directly into the scanner which will tabulate their selections and drop the ballot into a secured

compartment housing the blue ballot box.

At the Close of Polls, the scanners are shut down, the totals tapes get printed, and signed by one

Democrat & one Republican. When the scanner has powered completely off, the yellow data drives

are removed, the blue ballot boxes are removed with voted ballots still inside, and everything is

sealed and locked for transport back to the BOE.

7

1

5

6

2
3

4

Fig. 1

1. Rear Compartment (DO NOT OPEN)

2. Front Media Compartment

3. Thermal Printer

4. Touch Screen Lock

5. Touch-screen Ballot Feed

6. Hand-marked Ballot Feed

7. Touch Screen

v. 2

The Montgomery County Board of Elections uses the SAFE Cart system to securely & efficiently store,

transport, and deploy most of the equipment and supplies needed in the Polling Locations on Election

Day.

The SAFE cart contains the two scanners, pre-printed manual ballots (inside the blue ballot bins) &

blank digital ballot stock, electrical cords, file boxes, stickers, pens, etc. On Tuesday morning you will

work with your teams to remove the supplies you will need during the day, set up the location, then

close the large rear doors, attach the included electrical cord, and deploy the four ExpressVote digital

ballot devices that are installed directly on the cart.

Together with the wooden Location Box, the SAFE Cart will contain nearly everything you need to

execute the election, and significantly reduce the supplies PLSs pick up on Monday evening.

As Election Day voting has become centered around multi-precinct Polling Locations, it makes sense

that managing a Polling Location has also evolved.

Implementing the paper-ballot SAFE Voting system means that some jobs for all Precinct Election

Officials (PEOs) will be physically easier, while responsibility for certain tasks must be handed to the

Polling Location Supervisors (PLSs) who have been extensively trained, and others reserved for the

Voting Location Managers (VLMs).

PLSs are the team leaders for the entire Polling Location. In turn VLMs are the group leader for their

precincts – as well as the PLS’s most reliable deputies. PEOs are our front-line customer service staff.

In this section we will focus on title responsibilities, as well as role assignments in each Polling

Location.

Polling Location Manager (PLS)

The PLS is the team leader for the entire Polling Location on Election Day. They are responsible for

Monday set-up, Burgundy Bag pick-up on Monday evening, calling PEOs to confirm start time &

location, overall Election Day staff management & role assignments, and making sure that Election

Day data & supplies are returned to the BOE at the close of polls.

Each election cycle, every PLS must attend multiple classes to learn the SAFE voting system. They

have learned about the physical equipment, troubleshooting, opening polls, closing polls, and

returning election data to the BOE.

During the day on Election Day the PLS will work with the VLMs & PEOs in your location on running

the election as well as plans for closing the polls. Runners are pre-identified VLMs of opposite party

who will bring the ballots, data, and other supplies back to the BOE at the end of Election Day.

PLSs will also identify Polling Location Roles, assign PEOs to each role, facilitate rotation throughout

the day, and print the 11 a.m. and 4 p.m. voter activity reports.

At the end of the day, the PLS will work with VLMs & PEOs to share various tasks that will ensure a

speedy, efficient, and accurate end to Election Day.

Especially when opening and closing the polls, there are specific tasks that PLSs must complete, since

they will have been extensively trained to do so. These PLS tasks include:

1. Opening voting on the Scanners

2. Uploading the Supplemental list to the sign-in boxes from the iSync drive

3. Supervising Payroll & PEO oath-taking

4. Printing Voter Activity Reports at 11 a.m. and 4 p.m.

5. Downloading voter activity data from the Poll Pads to the iSync drive at close of polls

6. Closing the Polls on the Scanners, and posting Closing Totals Reports

7. Preparing the memory sticks, ballots, & other materials for transfer back to BOE

v. 2

All questions, concerns, and troubleshooting issues will be brought to the PLS’s attention, and the PLS

will address the issue, or make the call to the Board of Elections.

After voting has ended, the polls have been closed, and the materials prepared for transit, the

PLS will release the VLMs designated as Runners to take the materials to the BOE. This is our

Close & Go process that helps get data back to the BOE so that we can publish returns as quickly as

possible and gets our Polling Locations teams home earlier than ever before!

The PLS, along with all other Election Day PEOs, will remain at the Polling Location, to finish closing

the Location. When all equipment and materials have been returned to their proper places, the voting

room tidied, and the location secured, the PLS will release the rest of the VLMs & PEOs for the day.

Voting Location Manager (VLM)

Voting Location Manager for each precinct will continue to reflect the party which received the most

votes for Govenor in that precinct, in the last gubernatorial election.

Throughout the day, the PLS will rely on VLMs to perform certain specific tasks, while continuing to

demonstrate the highest levels of professionalism, leadership, and customer service.

When opening and closing the polls, VLMs will be assigned oversight of specific areas, and work with

all the PEOs to make sure each area is set-up or broken-down quickly and arranged neatly.

After the voting has ended, the paper ballots, media from the Scanners and Poll Pads, and other

materials will need to be returned directly to the Board of Elections.

Prior to Election Day the PEO Coordinators at the BOE will assign two VLMs of opposite Party to act as

Runners to bring those materials back to the Board of Elections. The Runners will be released back to

the BOE as soon as the materials are ready. The runners will travel to the BOE in one vehicle, and

both runners will need to have their own transportation.

Precinct Election Official (PEO)

As our front-line customer service staff, PEOs are often the first and only representatives of the Board

of Elections most voters ever meet. PEOs are the face and voice of the Board and have always

provided voters with the excellent customer service for which we are known.

Our streamlined systems and new equipment mean that each step of the set-up and closing process

will be faster and easier.

We count on our PEOs to keep every step of the process seamless for voters by fulfilling various roles

throughout the day.

By working together, asking questions, and carefully observing rules and procedures, we will keep our

lines short, and our voters moving!

One of the most important goals for everyone in any Polling Location on Election Day is making sure

that no ballots walk out the door with a voter.

Our Polling Location set-up diagram and PEO roles are designed to make sure the voting experience

is easy & accurate, and that every single ballot makes it into the submit scanners. PEOs will be rotated

through each role during Election Day.

Greeter

The greeter will stand near the entrance to the voting room directing voters to the next available sign-

in table. If a line begins to form, the greeter can chat pleasantly with voters, offer to answer

questions, etc. It is very important that all conversation remain non-political and pleasant.

If a location gets very busy, and the line is growing, any voter who prefers a manual ballot may be

processed at the provisional table. The PLS must call the BOE for permission to open the Provisional

Sign-in table to regular manual ballot voters.

The greeter should work closely with the PLS and Provisional PEO on the decision to direct regular

voters preferring a manual ballot for processing at the provisional table.

Additionally, the greeter should monitor voters leaving the location to make sure that they do not

have a ballot. Anyone observed holding a completed ballot should be directed back to the Scanners.

v. 2

Sign-in

Each location will have a minimum of two regular sign-in tables. Each regular sign-in

tables will have one black sign-in box with the digital ballot printer.

Each sign-in table will be staffed by only one PEO. They will check IDs, verify

addresses, collect signatures, determine ballot styles on the iPad, and issue both

digital and manual ballots.

Digital ballots will be coded for the correct ballot-style directly on the digital ballot

printer. Manual ballot stubs will be scanned by the iPad camera to record the stub

number and confirm that the voter is receiving the proper ballot-style.

Sign-in PEOs will need to communicate clearly with the PEO assigned to the Ballot

Table.

Voters should be directed to the proper location to mark their ballots; the digital

ballots on the digital selection units on the SAFE cart or the privacy screens for manual

ballots.

Provisional Sign-in

The provisional sign-in table will have the blue sign-in box with the wireless receipt printer. All

provisional voters will be sent to the provisional table for processing, as well as voters in the wrong

location to receive a print-out of their correct location & address.

The PEO staffing the provisional table will verify the voter’s provisional status or work

to direct them to their proper polling location. Other than verifying that the voter is in

the correct location on the iPads, the procedures for provisional voters are

unchanged.

If a location gets very busy, and the line is growing, any voter who prefers a manual

ballot can be processed at the provisional table. BUT this option must be cleared by

the PLS with the Board of Elections before being implemented on Election Day.

All provisional voters will be issued a manual ballot with the ballot stub still attached

and should be directed to the privacy screens to mark their ballots and complete their yellow

Provisional envelopes.

At 11 a.m. and 4 p.m. the PLS will use the provisional sign-in box to produce the required voter

activity reports. The reports will be printed on the included receipt printer, and then posted outside

the entrance to the Polling Location.

Ballot Table PEO

Especially in elections with high turn-out, or a Primary Election with multiple ballot styles for each

precinct and split, the ballot table will need to be staffed. The PEO in this role must make sure that

they are communicating well with the sign-in tables and pulling the correct ballot for each voter.

In high-turnout elections or at larger locations, the PLS may

decide to increase the number of PEOs working at the Ballot

Table or Tables.

Select Station PEO

At least one PEO will be assigned to the select station to assist

voters with the ballot-marking options. Their primary

responsibilities will be line management and to direct voters to

the correct selection booth to mark their ballots, and then

directing voters to the Scanners.

They will also be the first resource for voters needing assistance with the digital

booth touchscreens. The select station PEO should be available to voters

needing assistance, but also respect the privacy and sanctity of the select

booths.

If the voter requires true troubleshooting, the PLS should be notified, and will

attend to the issue.

In high-turnout elections the PLS may choose to assign a second PEO to this area.

Submit Scanner PEO

Staffing the submit scanner is our last line of defense for making sure every single paper ballot is

submitted in the scanner.

The submit scanner PEO will be available should voters require assistance with the submit

scanners but should also respect the privacy of a voter’s marked ballot.

If needed, the submit scanner PEO may direct voters to insert

their ballot in the correct slot for their ballot type and will

distribute “I Voted” stickers to voters after they have cast their

ballots in the Scanner.

The Scanners are programmed to alert a voter to overvotes, unreadable ballots, and blank ballots. The

voter will have the choice to cast the ballot anyway or eject the ballot, and have a fresh ballot issued at

the sign-in table.

In this position, please be mindful of ballot privacy, and assist voters while maintaining privacy for the

voter and their marked ballot.

v. 2

One of the most exciting innovations of the SAFE voting system is the Close

& Go procedures at the close of voting.

With these procedures we break closing the polls down into two distinct

sections:

1. Downloading data & gathering Election supplies for return to BOE

2. Returning voting equipment to the SAFE cart, or carts, & wooden

location box, and closing the location

As soon the polls close at 7:30 p.m., the first priority of every PEO in the

polling location is closing voting on the submit scanners, downloading voter

activity data from the sign-in boxes, and gathering specific supplies &

documents for return to the BOE.

The checklist to the left outlines every item that must be secured before the

runners can be released to return to the Board of Elections offices in the

County Administration Building.

All this material will be collected from the submit scanners, sign-in stations,

and ballot table.

Several processes require special training and experience; they are

reserved for the PLS. However, every VLM and PEO in each location has their

part to play in working together to help all of us get home a little earlier on

Election Day!

For each task we have created a one-page checklist guide that will be found

in the File Box inside the SAFE cart. The File Box is broken down in to

sections and folders for each set of tasks required for each part of Election

Day.

❑ Chain of Custody Envelope

❑ Payroll Sheet

❑ Voted ballots

❑ “Voted Ballots End”

Laminated Sheet on top

❑ Red Media Box

❑ Silver iSync Drive

❑ Yellow Scanner Drives (2)

❑ Yellow Provisional Bags (2)

❑ Voted Provisional

Envelopes

❑ Voted Curbside

Envelopes

❑ Voted 17-Year-Old Voter

Envelopes

❑ Provisional Binder

❑ Green Soiled & Defaced

Envelope

❑ Ballot Accounting Chart

❑ Unvoted Ballots – Please

place in backup Burgundy

Bag found in SAFE Cart

Submit Scanners

The Scanner carts contain blue ballot boxes containing the voted & scanned ballots, and the yellow

election data drives that must be returned to the BOE on election night.

The PLS will remove the blue ballot bin from the two scanner carts, close the polls on the scanners,

print the closing reports, have them signed by one Republican and one Democrat, post one Closing

Totals Report from each scanner by the door and place the other in the Closing Totals Report

envelope, and remove the yellow election data drives from the Scanners. They will place the yellow

election data drives in the red box.

The PLS will ask other PEOs for assistance with putting the scanners back in the SAFE, as well as other

steps in this process.

Ballots

After removal from the Scanner carts, you will drop the “Vote Ballots End Here” sheet on top of the

voted ballots, then the blue ballot bins will be locked, sealed, and ready to return to the BOE.

The other forms listed in the checklist on page 20 will be gathered and placed in the main

Burgundy Bag for return to the BOE.

The unvoted manual ballots should be placed in the backup Burgundy Bag that you find in the

SAFE cart.

The PLS may ask for your assistance in some of these tasks.

Sign-in Boxes

Before the Poll Pads can be turned off and put away, the PLS will download the voter activity data to

the same iSync drive that contained the Supplemental List from the morning.

After they have downloaded the Voter Activity data to the iSync and placed it in the red box, the PLS

will ask for assistance to finish turning off the Poll Pads and printers, unplugging the cords, closing the

boxes, and returning the sign-in boxes to the SAFE.

When the data drives from both scanners and the iSync drive have been placed in the red box, it is

ready to be placed in the main Burgundy Bag for return to the BOE.

v. 2

Burgundy Bag

Along with the blue ballot boxes and the backup burgundy bag, the main burgundy bag must be

sealed & returned to the BOE on election night.

Before it can be sealed, the main burgundy bag must contain:

❑ Yellow Provisional ballot bag containing

❑ Voted Provisional envelopes

❑ Voted curbside envelopes

❑ Voted 17-Year-Old envelopes

❑ Ballot Accounting chart

❑ Green Soiled & Defaced Ballot Envelope

❑ Red media box containing

❑ 2 yellow data drives from the submit scanners

❑ iSync drive

When packing the main Burgundy Bag, please make sure that the last thing you put in the bag

is the red box, on top of all of the other materials, with the top up, facing out through the clear

plastic so we can see the data drives without opening the main Burgundy Bag.

The PLS may ask for assistance gathering the forms and will review the contents before closing and

sealing the bag.

The PLS will double check all of the materials and contents, then seal the burgundy bags,

record all seal numbers on the Seal Recording Chart from the SAFE, and send the Runners to

the BOE with the election day returns.

Runners

Two VLMs (or a VLM and a PEO), representing both parties, will be identified Runners. The Runners

will work with the PLS to prepare the election day returns, then bring the materials to the BOE.

The runners will travel to the BOE in one vehicle. After turning the election day returns over to BOE

staff, the runners are released and may go home.

Once the runners have been released to the Board of Elections office, all election equipment,

electrical cords, supplies, ADA equipment, etc. must be gathered, and returned to the wooden

Location Box and the SAFE.

All remaining PEOs & VLMs can lead the effort to gather equipment, wrap it up neatly, and load it back

into our transport boxes.

The final step in securing the Location is to clean and tidy up, return any tables and chairs belonging

to the location to their storage areas.

Once all these tasks are completed and the location secured, the PLS will release all remaining PEOs &

VLMs to go home.

1. That each voter experiences a professional, confidence-inspiring location

2. That all ballot tabulation and voter activity data is properly downloaded and returned to BOE

3. That no ballots walk out of the polling location with a voter

4. That all equipment is efficiently deployed, and packed for return to BOE

We have planned polling location layout to reflect these goals in every way. Circular traffic flow in the

voting room keeps voters moving efficiently, while helping control access to the Sign-in tables and

monitoring the Submit Scanners for casting ballots.

To increase efficiency for transporting and deploying voting equipment, we are employing the SAFE

Carts and/or the wooden location boxes.

The wooden location boxes, or second SAFE carts, are loaded with neutral zone materials, ADA

equipment, and manual select privacy screens. Every location will receive one wooden location box,

or an additional SAFE.

The SAFE cart was developed by our staff at the Montgomery County Board of Elections to securely

transport our Election Day equipment; ballots, sign-in boxes & other sensitive materials; and to

minimize physical labor by our PEOs.

We have also developed a set of free-standing sign stands that hold all of our required signage

without having to apply tape to the walls in location – keeping our location hosts happier and

minimizing physical labor for PEOs.

The following pages include checklists and location diagrams that show the ideal clock-wise traffic

flow for voters through the location, where equipment should be deployed, and various PEO roles

within the location.

By following this basic template, every location will efficiently serve every voter, while ensuring that

every ballot is submitted, and with minimal wait times.

v.2

Polling Location Supervisors

The PLS for your location will set up the location on Monday, working in a

bi-partisan team with another PLS. They will make sure all equipment has

been delivered to the correct polling location, and they will set up manual

ballot privacy screens, layout sign-in tables & chairs, electrical cords &

power strips, and stage 100-foot equipment near the entrance to the

location.

On Monday afternoon, PLSs will pick up the Burgundy Bag containing the

Emergency Vote Kit, keys, cell phone bag, payroll sheets, and Supplemental

List iSync drive.

On Election Day Tuesday morning, with both a Democrat & Republican

present, the PLS will unlock the SAFE cart to begin Opening the Polls.

While the entire team executes the tasks below, the PLS will focus on:

• Preparing submit scanners for voting

• Securing zero reports

• Uploading the Supplemental List to each sign-in box using the iSync

drive

Voting Location Managers & Precinct Elections Officials

Between arriving at 5:45 a.m. and 6:30 a.m., when we must be ready to

process voters, all VLMs & PEO’s will help finish setting up the location.

The tasks the must be completed by 6:30 a.m. include:

• Retrieving election supplies and materials from the SAFE cart(s) or

wooden location box

• Setting up the Sign-in Tables

• Securing electrical cords

• Arranging Manual Ballots on the Ballot Table in a spot that is

accessible to all Sign-in Stations

• Placing sufficient digital ballot stock on the ballot table for use

throughout Election Day

NOTE: Open only one packet of digital ballot stock at a time.

• Turning on the digital booths & attaching privacy screens

• Distributing consumable supplies throughout the location as needed

• Black pens in the Manual Selection Booths

• “I voted” stickers by the Submit Scanners

• Plastic Manual Ballot Stub bags by Sign-in boxes

▪ Drive to your polling

location prior to Election

Day

▪ Arrive on time – 5:45

a.m.

▪ Assist in setting up the

polling location

▪ Process voters & assist

them as necessary

▪ Record important

election information

▪ Pack up election supplies

at the end of Election

Day

▪ Conduct every election

properly, professionally,

& lawfully

1. That no ballots walk out

of the polling location

with a voter

2. That all ballot tabulation

and voter activity data is

properly downloaded

and returned to BOE

3. That each voter

experience is seamless

4. That all equipment is

efficiently deployed, and

packed for return to BOE

While the Polls are open, the Polling Location should be clean, safe, and accessible to all voters.

PEOs must maintain control over all voting equipment, keys, data drives, ballots and all other election

supplies at all times. Any suspicious activity or damage to the equipment must be reported to the BOE

immediately.

In the event of an emergency, your first priority is the safety of electors and your fellow elections

officials. If you must evacuate the location, and if you can do so safely, take the submit scanners, all

manual ballots, the Provisional bag & binder, and the iPads from the sign-in boxes to the evacuation

area. Once all personnel have been secured and accounted for, contact the BOE office immediately

to report the incident and receive instructions for continuing voting.

After the Polls have closed, each team member is expected to help clean up the location, put away

supplies, re-pack the SAFE cart(s) or wooden Location Box, and tidy up the location.

PLS’s will immediately focus on Close & Go procedures to release the runners back to the BOE.

While that is happening other PEOs should be putting away privacy booths and cleaning up any

personal items.

Once the runners have been released, all remaining equipment should be neatly packed up and

returned to the SAFE cart(s) or wooden Location Box.

When the Polling Location is clean and tidy, and all election equipment has been locked and sealed,

the PLS will dismiss the remaining team members for the day.

v.2

v.2

1. VERIFY YOUR SAFE CART EQUIPMENT

❑ Unlock brass padlock (squeeze hasp & lock together while turning brass key)

❑ Break red door seal (behind brass padlock)

❑ Initial Seal Recording Chart (clipboard inside SAFE) to

verify red door seal matches last seal number

❑ Verify the following items are in the SAFE, but DO NOT

REMOVE THEM:

❑ Two Submit Scanners, orange security seals intact

❑ One Black Sign-in Station for each precinct assigned to

your location (2 for a single precinct location)

❑ One Blue Provisional Sign-in Station

2. STAGE EQUIPMENT WHERE IT WILL BE NEEDED ON ELECTION DAY

❑ Setup Manual Ballot Booths (inside wooden location box or 2nd SAFE)

❑ Setup Tables and Chairs for ballot table(s) and sign-in stations

❑ Remove green bag from inside wooden Location Box or 2nd SAFE and layout cords where needed

❑ Orange extension cords and power strips for Sign-in tables

❑ Yellow extension cord for SAFE Cart

❑ Tape for securing extension cords to floor

❑ Remove Sign Stands (2) from left side and setup near entrance (frames in black cylindrical bags)

❑ Stage “100 foot from Polls” signs, flags, & ADA equipment near entrance

❑ Position SAFE Cart – Near an outlet on a wall

3. SECURE EQUIPMENT & LOCATION

❑ Remove red seal from seal kit in File Box

❑ Record SEAL NUMBER on Seal Recording Chart clipboard

❑ Complete MONDAY SETUP form & bring to 4 p.m. pick-up

❑ Return File Box to SAFE cart

❑ Place & lock seal & padlock (seal behind padlock)

❑ Double check padlock is locked

v.2

(Continued on Back)

4. VERIFY YOUR TUESDAY ACCESS INFORMATION

❑ CHECK LOCKS - If you have keys to location, lock and unlock door you will use to enter on Tuesday

morning

❑ VERIFY CONTACT PERSON - Verify your point of contact at the location, confirm cell phone number

in case they are not there in the morning to open the doors for you

Complete this form and bring back to BOE office for 4:00 check -in

❑ Present in SAFE Seals intact and unbroken

❑ Present in SAFE
No. of units: ________________

(should be same as precincts)

❑ Present in SAFE No. of units: ________________

❑ Present in SAFE(S)
No. of units: ___________________

Seals intact

❑ Unboxed & set up No. Used: __________________

❑ Set Up

(1 per Sign-in Station)

❑ Set up

❑ Orange Cords, power strips

etc. laid out & secured,

outlets identified

NOTE: Yellow cord is to plug

SAFE into wall outlet

❑ Set up

❑ Present

v.2

v.2

❑ 2 – Black Scanner Carts:

❑ 2 – orange seals intact

❑ 2 – Blue Ballot Bins (inside Scanners) each containing:

❑ Printed Ballots – must be removed to Ballot Table on Tuesday morning

❑ Printed Ballot Style Separator Tabs

❑ Yellow Provisional Bag

❑ Green Soiled & Defaced envelope

❑ 4 – Digital selection units with ADA peripherals

❑ 1 – I Voted Sticker Box

❑ 1 –Miscellaneous Box containing BLACK ink pens, tape, spare paper rolls

❑ 1 – Seal Number Recording Chart on a clip board in right-hand door

❑ 1 – Spare set of keys

❑ 1 – Backup Burgundy Bag

❑ 1 – File Box containing:

❑ Procedures Hanging File

❑ Monday Set-up Folder

❑ 1 – Monday Set-up one-pager

❑ 1 – Monday Set-up form (to

return to BOE)

❑ 1 – Equipment Checklist (this

page)

❑ 5:45 A.M. Folder

❑ 4 – Opening Location 1-pagers

❑ 1 – Opening Sign-in 1-pager

❑ 1 – Opening Scanners 1-pager

❑ 1 – Black PLS envelope

❑ 1 – Blue Democratic envelope

❑ 1 – Red Republican envelope

❑ 1 – White Zero Report envelope

❑ 3 – Sheets Name Tags

❑ Voting Folder

❑ 6 – Signing-in Voters 1-pagers

❑ 6 – Acceptable ID handouts

❑ 6 – Ballot stub bags

❑ 11:00 A.M. Folder

❑ 1 – Voter Activity Report 1-pager

❑ 1 – Polling Location Report

❑ 4:00 P.M. Folder

❑ 1 – Voter Activity Report 1-pager

❑ 1 – PEO Evaluation form

❑ 1 – PLS Suggestion form

❑ 7:30 P.M. Folder

❑ 1 – Close & Go 1-pager

❑ 4 – Closing Location 1-pagers

❑ 1 – Closing Totals Reports envelopes

❑ 2 – END OF VOTED BALLOTS sheets

❑ 1 – Seal Kit

❑ Forms Hanging File

❑ Incident Log folder – Form 450

❑ Injury Report folder

❑ Name Change folder – Form 10-L

❑ PEO Replacement folder – Form 104

❑ PEO Sign-up folder

❑ Voting Machine Event Log folder –

Form 475

❑ Voter Registration Forms folder

v.2

File Box (continued)

❑ Resources Hanging File

❑ Manila envelope - forms

❑ ADA Access to Voting folder

❑ Dos & Don’ts folder

❑ Magnifiers folder

❑ PEO Manual folder – Manual will be in

Chain of Custody envelope

❑ SOS Flip Chart folder

❑ Troubleshooting Reference folder

❑ Voter ID Requirements folder –

Directive 2008-80/81

❑ Curbside Voter Envelopes

❑ 1 – Provisional Box containing:

❑ Provisional Binder

❑ Provisional Voters 1-pager

❑ Curbside Voters – 1-pager

❑ Provisional Envelopes

❑ 2 – Stand-up signs pre-loaded with:

❑ Double Voting Notice

❑ ID Poster/Change of Address

❑ ID Requirement

❑ Place of Election Sign

❑ Precinct Map(s)

❑ Precinct Sign

❑ Sample Ballot

❑ Special Voting Instructions

❑ Valid ID Poster

❑ Voting Rights Info

❑ Withdrawal Notice (if applicable)

❑ 2 - Stand-up Sign frame bags (black, cylindrical) containing:

❑ 2 – Pop-up sign frames

❑ Flags

❑ 3 to 6 – Sign-in Station Boxes

❑ 1 – Blue Provisional Sign-in Station containing iPad & wireless printer

❑ 2 to 5 – Black Regular Sign-in Stations containing iPad & Digital Ballot Printer

❑ Blue Privacy Screen Bag containing

❑ 8 – Privacy Screens

❑ 4 – Cross Bars

Locations receiving two SAFE Carts will not have Location Box.

All contents will be in #2 SAFE.

❑ 100 Ft Signs

❑ Cones

❑ Polling Place Signs

❑ 13 – Free-standing Manual Booth Privacy

Booths

❑ 10 – White Tabletop Privacy Shields (10)

❑ Voter Parking Signs

❑ Green Electrical Bag containing:

❑ 1 – Yellow Extension cord – SAFE

❑ 3 – Orange Extension cords – Scanners

& Sign in stations

❑ 3 – Outlet strips

❑ 3 – 3-prong adapters

v.2

The PLS will:

❑ Verify the labels on the Burgundy Bag & all other supplies match your Location.

❑ Unlock the Location & equipment

❑ Break the VLMs & PEOs into teams to accomplish the following tasks as explained on Opening

Location one-pager:

❑ Arrange equipment, tables, chairs, etc.

❑ Post signs & flags

❑ Prepare the ballot table

❑ Turn on the digital selection units

❑ Place items from the Burgundy Bag in their proper locations for Election Day

❑ Open the Scanners for voting

❑ Prepare the Sign-in Boxes for voters

❑ Sign-in boxes require two usernames and passwords to open for voter check-in

❑ One Democratic & one Republican – sealed red & blue envelopes are in 5:45 Folder

❑ If a location does not have VLMs from both Parties, a PEO of the opposite Party will carry out

the password task

All Precinct Election Officials will work together to efficiently prepare the entire location for voting

Once the Scanners and Sign-in Stations are ready, and the rest of the equipment has been set up and

prepared for voting, the PLS will administer the oath and complete the payroll form.

Precinct Election Officials must maintain control over all voting equipment, keys, memory cards,

ballots, and all other election supplies at all times.

Any suspicious activity or damage to the equipment must be reported to the BOE immediately.

Opening the polls precisely at 6:30am is a very important step in the Election Day process. Do not

allow minor tasks to stand in the way of opening the polls on time. If every morning task is not

complete or every piece of equipment is not yet functioning, open the polls at 6:30am, begin to

process voters, then return to the uncompleted tasks to finish them.

v.2

▪ No one (with the exception of members of the News Media and officially registered observers) is

allowed inside the Polling Location except Voters, Precinct Election Officials, Election Officials, and

Police Officers while performing official duties.

▪ No one, including Voters, shall wear or distribute shirts, buttons, stickers or other campaign

paraphernalia for or against any candidate or issue within 100 feet of the Polling Location. In

addition, Voters may not wear or distribute campaign materials while standing in line to vote or

while voting.

▪ Campaign Workers and Candidates may check the 1-Part Alpha Registration List posted inside

near the entryway to the polling location.

• They may copy names from the list, but they must not loiter nor be present near the voting

machines or interfere with Voters waiting in line.

▪ Campaign Workers may distribute campaign literature, as long as they remain outside the 100-

foot boundary as indicated by the two small flags placed 100 feet from the entrance to the Polling

Location.

• If the line of Voters waiting to vote extends beyond the 100-foot boundary, then loitering,

electioneering, and campaigning is prohibited within 10 feet of the line.

▪ Election signs endorsing a candidate or issue are allowed on the property of a Polling Location, as

long as the sign is not within the 100-foot zone. A Polling Location must either allow anyone to

place a sign on their property on Election Day or NOT allow everyone to place a sign on their

property on Election Day.

▪ Exit polling by news organizations may be done within the 100-foot area only if the

representatives do not improperly hinder or delay a Voter from exiting or entering the Polling

Location or become disruptive.

▪ Observers - A person who is officially appointed to observe the Election by a political party, five or

more Candidates, or for an issue on the ballot.

• The person may "observe" in the Polling Location

• Notice of a person's appointment as an Observer, must be filed with the Board of Elections

11 days prior to Election Day

• Observers must present a copy of the certificate to the Precinct Election Official, in order to

be permitted to "observe" in a Polling Location. (R.C. 3505.21)

• Observers CANNOT challenge an elector’s right to vote; only Precinct Election Officials have

that responsibility

1. OPEN SAFE CART

One Republican & one Democrat must be present before opening SAFE cart

❑ Check SAFE Cart Seal numbers against Seal Recording Chart inside

right-hand door

2. LOCATION SET-UP: INSIDE THE VOTING ROOM

Use Location diagram on back to place equipment & supplies

❑ Remove from SAFE:

❑ 2 Scanners

❑ Black Sign-in Stations

(1per precinct, min. 2)

❑ File Box

❑ Blue Provisional Station

(1 per location)

❑ Sticker Box

❑ Miscellaneous Box

❑ Blue Bag – Digital booth privacy

shields

❑ Stand-up signs & frame bag

❑ Digital Ballot stock

❑ Position SAFE with digital select booths to rear

❑ Plug in yellow extension cord

❑ Position Scanners near Exit door; use orange extension cord or power

strip if needed

3. BALLOT TABLE

❑ Blank Digital Ballot Stock– place multiple packets on Ballot table

OPEN ONLY 1 DIGITAL BALLOT STOCK PACKET AT A TIME

❑ Remove printed manual ballots & ballot separator sheets from blue

ballot bins inside scanner carts

❑ Arrange all manual ballots on Ballot Table with divider tabs bent up

LAST 50 BALLOTS WILL BE IN BURGUNDY BAG w/ EMERGENCY VOTE KIT

4. REGULAR SIGN-IN – BLACK SIGN-IN STATIONS

❑ 1 Black sign-in station/table

Blue is provisional table

❑ Open all 4 butterfly locks

❑ Remove Lids

❑ Remove clear ID tray & cleaning

cloth from lid

❑ Attach ID tray to iPad case

❑ Stow lids inside SAFE or

underneath Ballot Table

❑ Plug sign-in station power cords

into power strips - use orange

extension cords

 (Continued on Back)

Must be opened by PLS

who is trained in these

procedures

 DO NOT open

scanners while plugged in.

They are configured to turn

on when plugged in &

should only be opened

when the PLS is ready

are inside the blue ballot

bins inside Scanner carts

inside SAFE

for Digital Selection units is in

lower left side of SAFE.

Place several shrink-

wrapped packets on the

ballot table. Only one

package should be

opened at a time.

Each PEO working a check-

in station should have a

small amount of blank

digital ballot stock on the

sign-in table.

v.2

(Continued from front OPENING LOCATION)

5. PROVISIONAL SIGN-IN – BLUE SIGN-IN STATION

❑ Place Provisional File Box on/nearby; provisional binder is in Provisional Box

❑ Place File Box on/nearby

6. DIGITAL SELECTION UNITS ON SAFE

❑ Unlock & Open digital booth doors on SAFE cart – green keychain, round silver key

❑ Pull Down Digital Booth Machines

❑ Unlock left side panel – PLS red

keychain black barrel key

❑ Flip power switch to ON

❑ Check that Mode switch is flipped to

“Voter”

❑ Verify 4 green check marks on screen

❑ Tap OK icon

Screen will read: Please insert ballot

Will take 3-5 minutes for Digital Booth Machines to fully power on

❑ Remove Blue Privacy Screen bag from SAFE (lower right-hand compartment)

❑ Install Privacy Screens and brackets

DIGITAL SELECTION UNITS CAN ONLY BE USED IN THE UP OR DOWN POSITIONS.

THEY ARE NOT ADJUSTABLE, AND CAN ONLY BE RE-POSITIONED BY A PEO

7. LOCATION SET-UP: OUTSIDE Flags & 100’ Sign Placement (in location box or 2nd SAFE)

❑ Place the large flag at the entrance to Polling Location and smaller flags & stands 100 feet from

entrance of Polling Location.

❑ Place flags according to A, B or C below (100-foot chalk line is in wooden Location Box or 2nd SAFE)

1. CHECK AND RECORD SEAL ON BURGUNDY BAG

❑ Break seal & open Burgundy Bag

❑ Remove red media box

❑ Place burgundy bag in SAFE

POWER UP SIGN-IN STATIONS & PRINTERS

❑ Black Box

❑ Press Home button on iPad

❑ Hold down power button on digital ballot

printer for one second, release (blue light

will come on)

❑ Verify iPad screen displays correct

location

❑ Tap GET STARTED

❑ Enter PARTY PASSWORDS (red & blue

envelopes in File Box)

❑ Blue Box

❑ Verify iPad displays correct location

❑ Tap GET STARTED

❑ Enter PARTY PASSWORDS (red & blue

envelopes in File Box)

2. VERIFY PARALLEL COMMUNICATION BETWEEN ALL SIGN-IN BOXES

❑ Is the little person icon in the upper right corner green?

❑ Proper number displayed? (should be 1 less than total # sign-in stations in Location)

3. SUPPLEMENTAL LIST/ISYNC UPLOAD

SUPPLEMENTAL LIST UPLOAD PROCESS MUST BE COMPLETED ON

EVERY IPAD IN THE LOCATION

FOLLOW THESE INSTRUCTIONS CLOSELY

❑ Remove iSync drive from red media box

❑ Insert iSYNC into Poll Pad via the lightning (charging) port (unplug

iPad power cord)

iSYNC Drive menu will automatically display on Poll Pad screen.

❑ Tap 5:45AM SUP. IMPORT

(Continued on Back)

v.2

(Continued from Front – OPENING SIGN-IN)

❑ Tap 5:45 SUP. IMPORT again, then Continue

File will import, progress bar will shift from gray to bright green

REMOVE THE ISYNC DRIVE & REPEAT THE

SUPPLEMENTAL

IMPORT STEPS ON EVERY IPAD

4. CHECK PRINTER CONNECTIVITY

❑ Black Box

❑ Plug in iPad power cord

❑ Verify printer icon (upper

right) is green

❑ Insert test digital ballot stock into the

printer

❑ Tap printer icon

❑ Select “PRINT TEST”

❑ Blue Box

❑ Plug in iPad power cord

❑ Verify printer icon

(upper right) is green

❑ Tap printer icon

❑ Select “PRINT TEST” from drop down

menu

PRINTER TEST slip will print

REPEAT THESE STEPS ON ALL BLACK SIGN-IN BOXES & PRINTERS

5. CHECK THE SYSTEM

❑ Scan an Ohio Driver’s License/ID

❑ Test the scan function to make sure it is working on each Poll Pad

❑ Test several names using manual entry

6. PAYROLL & PEO OATHS

❑ Complete Payroll & Oath (on back of Payroll) forms (in Chain of Custody envelope)

1. PHYSICAL SET-UP & BALLOTS

❑ Plug in Scanners (Use orange extension cord & power strip if

needed)

❑ Unlock ballot box compartments on both scanners using the silver

key on red keychain

❑ Remove blue ballot boxes

❑ Unlock blue ballot boxes using silver key on red keychain

❑ Remove printed manual ballots and ballot separator sheets from

blue ballot bins

❑ Give manual ballots to PEOs setting up ballot table

MAKE SURE BOTH BALLOT BINS ARE

COMPLETELY EMPTY OF ALL BALLOTS

❑ Return both ballot bins to ballot compartments inside Scanners

FLIP OPEN BOTH LIDS ON THE BLUE BALLOT BOXES

❑ Close & Lock ballot compartment doors using silver key on red

keychain

(Continued on Back)

Scanners will automatically

power up if they are

plugged in and the lid is

opened. It is important they

do not power up until the

PLS is ready to open voting.

…are inside the blue ballot

boxes inside the scanners.

Place the manual ballots on

the ballot table(s) with the

top tab turned up on the

ballot separator sheets.

The last 50 ballot pad is in

the Burgundy Bag with the

emergency vote kit. Use

these last, and return all

unvoted manual ballots in

the backup Burgundy Bag.

v.2

(Continued from Front – OPENING SCANNERS)

2. OPENING THE POLLS - PREPARING SUBMIT SCANNERS TO TABULATE

❑ Verify seal is intact, break seal, and open the scanner cart lid using the round silver key on the

red keychain

❑ Unlock the scanner screen using the black barrel key on the red keychain

❑ Lift scanner screen to power on the scanner

If plugged in, the Scanners will power up as soon as scanner touch screen is lifted

❑ Allow default configuration reports to print. Do not remove from printer

❑ Touch Open Poll icon on screen

Zero Report will automatically print

❑ Verify 2 green check marks by Election Definition Found &

Plugged into electricity

Troubleshooting: Check all cords & connections on back of scanner

cart, behind scanner inside cart, extension cords & wall

❑ Tear off all printed reports & have signed by a Democrat & a Republican

❑ Place configuration report and signed zero reports from both scanners in white Zero Reports

envelope (5:45 folder in File Box)

❑ Return white Zero Reports envelope to the 5:45 folder in File Box

❑ Touch Go To Voting Mode icon on next screen

You are ready to scan

ballots!

v.2

We often think of voting as simply marking a ballot and having it

counted, but in our SAFE Voting system, voting on Election Day is really

a 3-step process:

1. Sign-in – PEO verifies that the voter is a qualified elector using the

Poll Pad

2. Select – Voter marks their selections on either a digital or manual

ballot

3. Submit – Voter submits their ballot in the Scanner

The vast majority of in-person voters are regular voters who will be

signed-in at the regular sign-in tables, using the Poll Pads in the black

sign-in box.

Some voters must be voted Provisionally or have other circumstances

that must follow different procedures. Provisional Voters will be

processed at the Provisional Table using the blue sign-in box.

In any case, all voters will be verified as a qualified elector, they will mark

selections on a paper ballot, and they will submit their ballot.

All regular voters’ ballots will be submitted in the submit scanners near

the exit from the Polling Location. Provisional and all other special

situation ballots will be returned to PEOs, and then BOE in the Yellow

Provisional Ballot Bag.

The following procedures will help you determine if a voter can be

issued a regular ballot for casting in the Scanners or is in a special

situation that must follow different procedures.

Electronic Poll Books

Our electronic poll book system is an iPad-based app called

Poll Pad. The iPads are installed in a self-contained sign-in

box. The black sign-in boxes for processing regular voters

contain the iPad and a digital ballot printer. Black sign-in

boxes can issue both digital and manual ballots.

The blue sign-in boxes for supporting Provisional voting and issuing

Voter Activity Reports at 11 a.m. and 4 p.m. contain an iPad and a

wireless receipt printer. Blue sign-in boxes can issue only manual ballots

for regular voters and will only be used for this purpose in very high-

volume elections.

Forms of ID that are

acceptable for voting include:

▪ OH Driver’s License, ID, or

other OH photo ID that has

not expired1

▪ Other photo ID issued by

State of OH or US Gov’t

▪ Original or copy of current

document, within 12

months, with name &

address as listed in sign-in

station:

• Utility bill (ex: mobile

phone bill, DP&L bill, etc.)

• Bank statement

• Paycheck

• Government issued check

(Social Security, tax refund,

etc.)

▪ Military ID (Doesn’t need to

show Voter’s address)

▪ Passports

▪ birth certificate2

▪ Non-OH drivers’ license

▪ Other documents with BOTH

voter’s name and address

1 If a voter has recently renewed their

Drivers’ License, the paper letter issued by

the DMV is acceptable ID

2 Birth Certificates are acceptable ONLY if

the address on the Birth Certificate is the

same as the listed address

v.2

1. Identify the voter by asking for their name:

a. Scan: OH Driver’s License or OH ID on iPad camera

i. Place ID in clear plastic ID tray, with black stripe & barcode facing

the PEO (photo toward the voter)

ii. Tap SCAN BARCODE on the Home screen of the Poll Pad app

iPad camera will bring barcode into focus and scan voter’s name

b. Manual Entry: Lookup using Manual Entry If using any form of ID other

than an OH Driver’s License or OH ID

i. Tap MANUAL LOOKUP on the Home Screen of the Poll Pad app

ii. Type the first 3 letters of the last name in the LAST NAME field

iii. Type the first 2 letters of the first name in the FIRST NAME field

iv. Tap SEARCH

v. A List of Voters will be displayed

vi. Locate your voter and tap their record

vii. The IDENTIFICATION VERIFICATION screen will appear

▪ Tap your voter’s form of ID from the list on the left

▪ Poll Pad will ask you a series of question to help determine of

the voter has provided acceptable ID

▪ Read all questions carefully, and tap the appropriate responses

▪ Tap ACCEPT

2. When the VOTER CONFIRMATION screen appears ask the voter:

a. Can you please confirm your name?

b. Can you please confirm your current address?

c. Tap ACCEPT

3. PRIMARY 2020: The partisan ballot style selection screen will appear

a. Spin iPad to face voter

b. Instruct voter to select partisan ballot style & tap ACCEPT

4. The SIGNATURE screen will appear

a. Ask the voter to sign on the line

b. Spin the iPad back

c. Tap the blue DONE SIGNING button in the upper left corner

5. On the POLL WORKER CONFIRMATION screen

a. Verify that the signatures match

b. Ask the voter: Do you prefer a digital or manual ballot?

c. Proceed to next steps for the voter’s preferred ballot-type

Home Screen Data

▪ PRECINCT RECORDS:

total voters registered

in your Location, all

precincts

▪ COUNTYWIDE

RECORDS: total voter

registration

countywide, should

read more than

360,000 for a General

Election

Voter List Ordering,

Manual Search

▪ The top of the list is

qualified voters for

entire Polling

Location matching

your search

▪ Lower down are

voters whose names

match your search,

but don’t vote in your

location – these

records are gray

Color Shows Voter

Status

▪ Clear: regular voters

in your location:

process regularly

▪ Yellow: Confirmation

status (see: special

cases)

▪ Pink: requested

Absentee ballot: send

to the Provisional

Table

▪ Green: has already

Issuing a Digital Ballot

1. Tap DIGITAL BALLOT on drop-down menu (lower

left on screen)

2. Insert a piece of blank digital ballot stock into

digital ballot printer

3. Tap SUBMIT in upper right corner

Digital ballot printer will print ballot-style code on ballot

4. Give ballot to voter

Direct voter to Digital Select booth installed on the SAFE cart

Issuing a Manual Ballot

1. Verify the voter’s ballot-

style (middle left on screen,

brown lettering)

Ballot-style will display as

Partyinitial+precinct-name (ex:

RENG-H-I)

First letter indicates partisan ballot

choice

2. Request that ballot-style from the ballot table (ex. Englewood H-1,

Republican)

Ballot Table PEO will hand you a ballot with Ballot Stub A attached

Ballot Stub B is the top stub, is stapled-through, and must stay on the

Ballot pad

Ballot Stub A has a QR code on the upper right corner

3. Visually verify that you have the correct ballot-style by comparing

precinct printed upper right corner on manual ballot with brown

lettering middle-left on screen

4. Tap MANUAL BALLOT on the drop-down menu (lower left on screen)

5. Tap SUBMIT in the upper right corner

6. iPad camera will come on ready to scan

7. Scan the QR code on the ballot stub by placing QR code in ID scan area

Poll Pad will verify correct ballot style AND record

the ballot stub number for Ballot Accounting

8. Remove the ballot stub A along the dotted line,

place stub in plastic bag

9. Give ballot to voter and direct them to a Manual

Select booth

In Montgomery County’s SAFE

voting system, every voter

makes selections on a paper

ballot.

Every voter also has the choice

of ballot types: a manual

ballot – hand-mark a paper

ballot using a pen on a pre-

printed ballot

OR a digital ballot – mark a

paper ballot using a digital

touchscreen unit.

After marking their ballot,

every voter can review their

selections before personally

placing the ballot in one of the

two Submit Scanners available

in each Polling Location.

Both ballot-types are fully

verifiable by the voter, and

auditable by the Montgomery

County Board of Elections.

By choosing this hybrid, paper-

based SAFE voting system,

MCBOE gets the best of all

worlds

▪ Every voter can use the

paper format that is most

comfortable to them

▪ Every election is more

efficient as the MCBOE has

maximum flexibility to serve

voters efficiently, while also

saving on overhead costs.

v.2

Digital Select Booth

Voters choosing a digital ballot will be directed to the digital selection booths where they

will insert the coded ballot into the digital selection machine.

The voter will follow the on-screen instructions, making selections by tapping options. At

end of ballot, voter has opportunity to review selections on-screen before printing digital ballot. Upon

complete, voter prints ballot which is ejected from the digital selection unit.

Manual Select Booth

Voters choosing a manual ballot will be directed to one of the manual selection booths

where black ink pens have been provided. Voter will complete ballot by completely filling in

the ovals on the manual ballot

All regular voters will take their ballot from the selection area, directly to the Scanners

1. Digital Ballots will be inserted in the upper guide tray

2. Manual ballots will be inserted in the lower guide tray

3. The voter will be alerted of the following issues, and they will have the choice to eject the

ballot and correct the issue, or cast the ballot as it is marked

a. Overvote – Too many selections have been marked in a contest

b. Blank Ballot – No selections have been marked in any contest

c. Unclear Marks – The scanner cannot determine voter intent because of partially filled

in ovals, or other marks on the ballot

4. At the Scanner station, a PEO will be available to assist the voter, or answer any questions

All voters who need to vote in a manner different from the process

outlined in steps 1 through 3 above should be directed to the Provisional

Table

▪ Provisional Voters

▪ Curbside Voters

▪ 17-Year-Old Voters

▪ Other Special Situations

1. Verify the Voter is in the correct Polling Location using the voter’s address

❑ If the voter is not listed in the Poll Pad, but has ID showing current

address

❑ Tap Menu icon upper left corner

❑ Tap teal Precinct Finder icon

❑ Type in House Number, start street name – drop-down will begin

to populate – choose correct address

❑ If voter is in correct location, follow steps below

❑ If voter needs to vote at another location, tap PRINT LOCATION

2. Pull 12-B Yellow Provisional envelope from the Provisional Box

3. Write the voter’s precinct in the upper left box labeled PRECINCT

4. Instruct voter to complete all white sections

NOTE: Under Section 5: Identification:

❑ Check at least one box in Section 5

❑ If the voter provides Driver’s License number or last 4 digits of their

Social Security Number, no other follow up to “cure” their Provisional

Status is needed

❑ However, if they are voting Provisionally for some other reason, make

sure to review their required remedy in step 13

Voter may provide Driver’s

License or last 4 digits of Social

Security Number on the yellow

envelope. Can also bring proper

ID to BOE within 7 days for ballot

to be tabulated

Voter is not listed in the Poll Pad

but should vote in your location

based on current address.

Voter’s record will be pink & listed

as “Absentee”

Voter’s record will be yellow and

listed as “Confirmation”

Voter can vote regularly if name-

change documentation is

available & completes Form 10-L.

If not, voter must vote

Provisionally & provide

documentation to the Board

within 7 days

A majority of PEOs in the voter’s

precinct must agree that the

signatures don’t match

Very rare & PEOs will be notified

of any potential occurrences

No voter is turned away. Complete

Form12-D & make note of

circumstances on back of Yellow

envelope

v.2

5. Verify the envelope is filled out completely and correctly

Ask another PEO to also verify envelope is complete

6. Ask the Ballot Table PEO to pull the correct ballot style (Precinct & Split

info)

7. Visually verify that the correct ballot style has been pulled

8.

9. Fill in by hand the voter’s name & address in Provisional Signature Book

10. Ask the voter to sign the Provisional Signature book

11. Hand yellow Provisional envelope & ballot with stub attached to voter

❑ Direct voter to a Manual Booth to mark their ballot

❑ Remind voter to place marked ballot inside the yellow envelope

before returning to Provisional Sign-in station

12. Review yellow Provisional Envelope is completely filled-out & signed before placing the

sealed yellow Provisional envelope containing the marked ballot in the Yellow Provisional

Bag

13. Give Provisional Ballot Notice to the voter, pointing out which section explains how to remedy their

Provisional Ballot, guaranteeing that the ballot is tabulated

14. Give voter an “I voted” sticker

1. Lookup curbside voter’s name in Poll Pad

2. Verify curbside voter is qualified elector, in correct location & precinct

3. Sign-in voter until last page where signatures can be compared

DO NOT PROCESS A BALLOT FOR CURBSIDE VOTER IN POLL PAD

4. Write curbside voter’s correct name and address in Provisional Binder

a. Write “curbside” next to voter’s name

5. Take Provisional Binder out to curbside voter with PEO of opposite Party

6. Voter must

a. Confirm name & address are correct

b. Provide acceptable ID

c. Sign the Yellow Provisional Signature sheet

7. Take the Provisional Binder back inside the Location

a. Compare signature in Binder to signature in Poll Pad

8. If the Voter’s information and signature match what is on file in the iPad,

pull correct Manual Ballot from the Ballot Table

a. Take a manila curbside envelope from the File Box, an “I

Voted” sticker & the Ballot back out to voter with a PEO of

opposite Party

DO NOT REMOVE BALLOT STUB FROM CURBSIDE VOTER’S BALLOT

9. Instruct curbside voter in ballot marking & completing the envelope

10. Proof the outside of the Curbside Envelope before sealing the envelope

11. Give the Voter an “I Voted” sticker

a. Return inside location with completed & sealed envelope

12. Place the Voter’s completed ballot in the Yellow Ballot Bag.

Complete same steps above, but using a Yellow Provisional Envelope

1. Witness curbside voter’s mark on Signature Page, both PEO’s

2. Record “Curbside voter – Unable to Sign” next to voter’s mark on

signature page

To qualify for Curbside

Voting, the following criteria

must be met:

▪ The voter is physically

unable to get out of a car

that is driven to the

Polling Location

▪ The driver of the vehicle

stands in line and informs

the PEO that curbside

assistance is required

17-year-olds are only

eligible to vote in primary

elections when they will

turn 18 prior to the day of

the General Election

The March 2020 Primary is

one of these elections.

17-year-old voters may only

voter in nominating

contests. They may not

vote on levies, central

committee contests, or

other contests where an

election is finalized.

v.2

A 17-year-old who will be eighteen by the November General Election may vote in the Primary Election,

but only on nominations for partisan office. A 17-year-old voter may not cast a ballot in any contest being

decided during the Primary Election. For example, they may not vote on party central committee offices,

ballot issues and referenda, or special elections.

A 17-year-old voter must be properly registered, come to the polling location with

acceptable ID, and vote in the location where they are registered.

If your location has any 17-year-old voters registered, there will be a list in the Chain

of Custody envelope along with a corresponding number of 17-Year-Old Ballot

envelopes.

The voter will be processed on the Sign-in station like any other regular voter, BUT

they must be issued a manual ballot. The ballot stub must remain on the manual

ballot. When the voter has completed their selections, the manual ballot will be

inserted and sealed in the 17-Year-Old Ballot envelope and placed in the yellow

Provisional bag.

17 YEAR OLD

BALLOT

ONLY

At close of voting you must account for used paper ballots and ballots cast.

The Ballot Account Chart will be pre-printed with your location name and the number of pre-printed

manual ballots allocated to your location. The manual ballots will be listed by ballot-style (precinct

and split).

At the end of the day you will record several data points on the Ballot Accounting Chart

The stub number of the last ballot used for each manual ballot style in your location

Total ballots scanned from the Closing Totals Reports (called the Voting Results Report) printed by

both the submit scanners

NOTE: “Number of Ballots Scanned” is the combined total from both Submit Scanners added together.

The reports will only show the total for the entire precinct, not the individual splits that may be present

within the precinct.

Total number of ballots in the green Soiled & Defaced envelope

Total Provisional ballots issued

Total Curbside ballots issued

Remaining Digital Ballot stock (250 ballots per unopened packet)

v.2

1. VERIFY VOTER STATUS & VALID IDENTIFICATION

❑ Ask the voter’s name

❑ Scan: OH Driver’s License or OH ID on iPad camera

❑ Place ID in clear plastic ID tray, with black stripe & barcode facing

the PEO (photo toward the voter)

❑ Tap SCAN BARCODE on the Home screen, camera will focus

 and scan voter’s name

❑ Manual Lookup: If using any form of ID other than an OH Driver’s

License or OH ID

❑ Tap MANUAL LOOKUP on the Home Screen of the Poll Pad app

❑ Type the first 3 letters of the last name in the LAST NAME field

❑ Type the first 2 letters of the first name in the FIRST NAME field

❑ Tap SEARCH

A List of Voters will be displayed

❑ Locate your voter and tap their record

The IDENTIFICATION VERIFICATION screen will appear

❑ Tap voter’s ID from the list on the left

❑ Respond to the screen prompts - Read all questions

carefully, and tap the appropriate responses

❑ Tap ACCEPT

❑ When the VOTER CONFIRMATION screen appears ask the voter:

❑ Please confirm your name?

❑ Please confirm your current address?

❑ Tap ACCEPT

❑ The Partisan Ballot selection screen will appear

❑ Turn iPad screen to voter

❑ Instruct voter to choose partisan ballot preference & tap ACCEPT

❑ The SIGNATURE screen will appear

❑ Ask the voter to sign on the line

❑ Spin the iPad back

❑ Tap DONE SIGNING button in upper left corner

❑ On the POLL WORKER CONFIRMATION screen

❑ Verify that the signatures match

❑ Ask the voter: Do you prefer a digital or manual ballot?

Clarifying Question: Mark your ballot with a pen? Or touchscreen?

❑ Proceed to next steps for the voter’s preferred ballot-type

(Continued on Back)

If you are signing voter in

using Manual Entry, the

process will take you

through the ID Verification

process. Just choose an ID

type, then follow the

prompts on the screen.

The sign-in station does all

the work!

A list of acceptable ID types

is in the gray box on the

back of this sheet.

• Clear: regular voters in

your location: process

regularly

• Yellow: Confirmation

status (see: special cases)

• Pink: requested Absentee

ballot: send to the

Provisional Table

• Green: has already voted

in your location today

• Gray: Wrong Location

v.2

(Continued from Front – SIGNING-IN VOTERS)

2. ISSUING BALLOTS

DIGITAL BALLOT

❑ Tap DIGITAL BALLOT on drop-down menu (lower left on screen)

❑ Insert a piece of blank digital ballot stock into digital ballot printer

❑ Tap SUBMIT in upper right corner

Digital ballot printer will print ballot-style code on ballot

❑ Give ballot to voter

❑ Direct voter to Digital Select booth installed on SAFE cart

MANUAL BALLOT

❑ Verify ballot-style (middle left, brown lettering)

Ignore the “precinct” name by voter’s name – doesn’t display partisanship

Letter before precinct name indicates Party: D=Democrat

R=Republican

X=Issues-only

❑ Request the ballot-style from ballot table (XDAY-18-B-1)

Ballot Table PEO will hand you a ballot with Ballot Stub A attached

Ballot Stub B is the top stub & is stapled-through, must stay on the

Ballot pad

Ballot Stub A has a QR code on the upper right corner

❑ Visually verify that you have the

correct ballot-style by comparing

precinct printed upper right

corner on manual ballot with

brown lettering middle-left on

screen

❑ Tap MANUAL BALLOT on the

drop-down menu (lower left)

❑ Tap SUBMIT (upper right corner)

iPad camera will come on ready to scan

❑ Scan QR code on ballot stub by placing QR code near clear plastic ID

scanning tray

Poll Pad will verify correct ballot style AND record the ballot stub

number for Ballot Accounting

❑ Remove the ballot stub A along dotted line, place stub in plastic bag

❑ Give ballot to voter and direct them to a manual booth

Forms of ID that are

acceptable for voting

include:

• OH Driver’s License, ID, or

other OH photo ID that

has not expired1

• Other photo ID issued by

State of OH or US Gov’t

• Original or copy of

current document, within

12 months, with name &

address as listed in sign-in

station:

• Utility bill (ex: mobile

phone bill, DP&L bill,

etc.)

• Bank statement

• Paycheck

• Government issued

check (Social Security,

tax refund, etc.)

• Military ID (Doesn’t need

to show Voter’s address)

• Passports

• birth certificate2

• Non-OH drivers’ license

1 If a voter has recently renewed their

Drivers’ License, the paper letter issued by

the DMV is acceptable ID

2 Birth Certificates are acceptable ONLY if

the address on the Birth Certificate is the

same as the listed address

1.

❑ Verify the Voter is in the correct Polling Location using the voter’s

address

❑ If the voter is not listed in the Poll Pad, but has ID showing current

address

❑ Tap Menu icon upper left corner

❑ Tap teal Precinct Finder icon

❑ Type in House Number, start street name – drop-down will begin

to populate – choose correct address

❑ If voter is in correct location, follow steps below

❑ If voter needs to vote at another location, tap PRINT LOCATION

2. COMPLETE PROVISIONAL ENVELOPE

❑ Pull 12-B Yellow Provisional envelope from the Provisional Box

❑ Write the voter’s precinct in the upper left box labeled PRECINCT

❑ Instruct voter to complete all white

sections

❑ Check at least one box in Section 5

❑ If the voter provides Driver’s License

number or last 4 digits of their Social

Security Number, no other follow up

to “cure” their Provisional Status is

needed

❑ However, if they are voting

Provisionally for some other reason,

make sure to review their required

remedy in step 4 below

❑ Verify the envelope is filled out completely and correctly

Ask another PEO to also verify envelope is complete

❑ Ask the Ballot Table PEO to pull the correct ballot style (Precinct &

Split info)

❑ Visually verify that the correct ballot style has been pulled

❑

Voter may provide Driver’s

License or last 4 digits of Social

Security Number on the yellow

envelope. Can also bring proper

ID to BOE within 7 days for ballot

to be tabulated

Voter is not listed in the Poll Pad

but should vote in your location

based on current address.

Voter’s record will be pink &

listed as “Absentee”

Voter’s record will be yellow and

listed as “Confirmation”

Voter can vote regularly if name-

change documentation is

available & completes Form 10-

L. If not, voter must vote

Provisionally & provide

documentation to the Board

within 7 days

A majority of PEOs in the voter’s

precinct must agree that the

signatures don’t match

Very rare & PEOs will be notified

of any potential occurrences

No voter is turned away.

Complete Form12-D & make

note of circumstances on back

of Yellow envelope

v.2

3. COMPLETE PROVISIONAL BINDER

❑ Fill in by hand the voter’s name & address in Provisional Signature Book

❑ Ask the voter to sign the Provisional Signature book

4. VOTER VOTES

❑ Hand yellow Provisional envelope & ballot with stub A attached to voter

❑ Direct voter to a Manual Privacy Booth to mark their ballot

❑ Remind voter to place marked ballot inside the yellow envelope before returning to Provisional

Sign-in station

❑ Review yellow Provisional Envelope is completely filled-out & signed before placing the sealed

yellow Provisional envelope containing the marked ballot in the Yellow Provisional Bag

❑ Give Provisional Ballot Notice to the voter, pointing out which section explains how to remedy

their Provisional Ballot, increasing likelihood that the ballot will be tabulated

❑ Give voter an “I voted” sticker

1. LOOKUP VOTER & VERIFY

❑ Lookup curbside voter’s name at Sign-In Station

❑ Verify curbside voter is qualified elector, in correct location &

precinct

❑ Process voter until last page where signatures can be compared

DO NOT PROCESS A BALLOT FOR CURBSIDE VOTER ON iPAD

❑ Write curbside voter’s correct name & address in Provisional Binder

❑ Write “curbside” next to voter’s name

2. TAKE BINDER TO VOTER

❑ Voter confirms name & address are correct

❑ Voter provides acceptable ID

❑ Voter signs the Yellow Provisional Signature sheet

3. GET BALLOT FOR VOTER

❑ Take the Provisional Binder back inside the Location

❑ Compare signature in Binder to signature in Poll Pad

❑ If the Voter’s information and signature match what is on file in the iPad, pull correct Manual Ballot

from the Ballot Table

❑ Take a manila curbside envelope from the File Box, an “I Voted” sticker, & the Ballot back out to

voter with a PEO of opposite Party

DO NOT REMOVE BALLOT STUB FROM CURBSIDE VOTER’S BALLOT

❑ Instruct curbside voter in ballot marking & completing the envelope

❑ Proof the outside of the Curbside Envelope before sealing the envelope

❑ Give the Voter an “I Voted” sticker

❑ Return inside location with completed & sealed envelope

❑ Place the Voter’s completed ballot in the Yellow Ballot Bag.

PROVISIONAL CURBSIDE VOTER

❑ Complete same steps above, but using a Yellow Provisional Envelope

CURBSIDE VOTER – UNABLE TO SIGN NAME

❑ Witness curbside voter’s mark on Signature Page, both PEO’s

❑ Record “Curbside voter – Unable to Sign” next to voter’s mark on signature page

To qualify for Curbside

Voting, the following

criteria must be met:

❑ The voter is physically

unable to get out of a

car that is driven to the

Polling Location

❑ The driver of the vehicle

stands in line and

informs the PEO that

curbside assistance is

required

v.2

1.

❑ The Sign-In Station will alert you to the fact that the voter is a

qualified 17-Year-Old Voter

❑ Verify using the 17-Year-Old voter list from your Chain of Custody

Envelope

2. PROCESS VOTER AT SIGN-IN STATION

❑ Process 17-Year-Old Voter at the Sign-In Station in that same way

you would any regular voter

❑ Give the 17-Year-Old Voter the following instructions:

❑ Voter MUST select a manual ballot

❑ Voter may NOT vote on Party Central Committee races or

Ballot Issues

3. GIVE VOTER THEIR BALLOT

❑ Give the voter the correct manual ballot style

DO NOT REMOVE BALLOT STUB A

❑ Also give the voter a 17-Year-Old Envelope

❑ Instruct voter to place their ballot in the 17-

Year-Old Envelope after they have completed

filling out their ballot and to return the

completed ballot in the envelope to the Sign-In

Station

4. PLACE BALLOT IN PROVISIONAL BALLOT BAG

❑ Place the sealed 17-Year-Old envelope in the

Provisional Ballot Bag

❑ Give the 17-Year-Old voter an “I Voted” sticker

Ohio law allows a 17-year-

old elector, who will be 18

before the next General

Election to vote on the

Nomination of Candidates

in Primary Elections.

The thought behind this

law is that if a voter is

qualified to elect

candidates in November

the voter should be able to

participate in the choosing

of the candidates for that

election.

Note: This only applies to

candidates who are being

nominated to the

November ballot.

17-year-old voters are not

permitted to vote in

contests that are actually

being decided:

▪ Party central

committee members

▪ Special elections

▪ Ballot issues

17 YEAR OLD
BALLOT

ONLY

v.2

BALLOT MAY ONLY BE RE-ISSUED IF VOTER

HAS ORIGINAL BALLOT IN-HAND

1. LOOK VOTER’S RECORD UP IN SIGN-IN STATION

❑ Lookup voter’s name in iPad using ID to verify

❑ Record is green, signifying they have already voted today

❑ Tap gear icon to left of voter’s name on list screen

❑ Enter Poll Pad password – Black PLS envelope, 5:45 a.m. folder

❑ Tap SPOIL BALLOT button

❑ Spoil Ballot screen with red banner appears

❑ Choose the ballot style to spoil – left-hand side

❑ Choose “Soiled Ballot” as reason – right-hand side

❑ If voter requires different partisan ballot-style, choose new

Party from CHANGE PARTY drop-down menu – bottom-

center of screen

❑ Tap blue SPOIL BALLOT button – upper right-hand corner

2. RE-ISSUE BALLOT

❑ Manual Ballot

❑ Manual Ballot tab scan screen appears

❑ Select correct ballot style from ballot table

❑ Scan QR code

❑ Remove ballot tab and place in plastic ballot tab bag

❑ Give manual ballot to voter

❑ Place spoiled ballot in this envelope

❑ Digital Ballot

❑ On Manual Ballot tab scan screen, tap blue ISSUE DIGITAL

button – upper-right corner

❑ Enter “soil” in Ballot Code field on Ballot Entry screen

❑ Tap blue SUBMIT button – upper-right corner

❑ Give digital ballot to voter

❑ Place spoiled ballot in this envelope

Place this envelope in the Burgundy Bag for return to the

Board of Elections at close of polls

A Ballot can only be

replaced if is has NOT been

scanned and cast in the

Submit Scanner

Before you begin this

process, make sure you

have the original ballot in

your hands

Place ALL Soiled/Defaced

ballots inside this green

envelope

v.2

v.2

The One-Part List is an official copy of the Precinct Voter Registration

List. The Board of Elections is required to provide each Polling Location

a complete copy of the list showing every registered voter for that

Polling Location.

The One-Part List will be in the Chain of Custody envelope with the

Burgundy Bag that PLSs will pick up after 4 p.m. on Monday, the day

before Election Day.

The list must include Party Affiliation and be posted outside the door to

the Polling Location by 6:30 a.m. on Election Day.

Please note that any person may enter the polling location for the sole

purpose of checking and taking notes from the official Precinct Voter

Registration List that is posted at 6:30 a.m., 11:00 a.m., and 4:00 p.m.

Such persons may not wear any electioneering or campaign clothes or

accessories and may not interfere with or disrupt the election. Such

persons may not remove the posted official Precinct Voter Registration

List, and election officials should be careful to post the list in a manner

that it cannot be removed unnoticed by an election official.

At 11 a.m. and 4 p.m. on Election Day a Voter Activity Report must be

posted at the Polling Location showing who has voted in the Polling

Location since voting opened at 6:30 a.m.

There is no requirement to post a final list showing voters between 4

p.m. and Close of Polls at 7:30 p.m.

The 11 a.m. and 4 p.m. Voter Activity Reports will be produced from the

iPads in the Blue Provisional Sign-in Station on the receipt printer.

Full instructions for producing those lists can be found in the Voter

Activity Reports one-pager.

At the end of Election Day, PEOs must transport any electronic poll book

data to the Board of Elections office. The data for the entire Polling

Location will be downloaded to the iSync drive from the iPad on a single

Sign-in Station. Complete instructions for Completing the download can

be found on the Close & Go one-pager.

The majority of Voter

Registration data will be

transported between the

Board of Elections and the

Polling Locations on the

iPads in the Sign-in Station

boxes.

Additional Voter Activity

data will be transmitted to

the iPads on the iSync drive.

The iSync drive is an

encrypted, iPad-compatible

data drive that will be used

in the morning to upload

the Supplemental Voter List

directly into the data files

on each iPads in the Sign-in

Station boxes.

At the end of Election Day,

Voter Activity Data for the

day will be downloaded

from one iPad to the iSync

drive, which will be

returned to the BOE.

The iSync will be secured

and transported in the Red

Media Box inside the

Burgundy Bag.

v.2

v.2

At 11:00 a.m. & 4:00 p.m. we are required to print & post Voter Activity Reports.

They are printed from Blue Provisional Sign-in Station on wireless receipt printer.

1. PRINT REPORT AT BLUE SIGN-IN STATION

❑ Tap menu icon in the upper left corner of the Poll Pad

❑ Tap the white Summary Report icon on the Menu screen

On the SUMMARY REPORT screen

❑ Tap CHECK INS from the menu across the top

A list of all voters who have checked in will appear

❑ Tap PRINT at the bottom of the SUMMARY REPORT page

The Voter Activity Report will print in two parts with a summary

printout, then a list of voters

❑ Tap HOME to return to the Home screen

v. 2

2. POST REPORT AT ENTRANCE TO POLLING LOCATION

❑ Post the Report near the entrance to the Polling Location

(Tape is in the Miscellaneous Box)

❑ 11:00 am Report

❑ Print & Post report outside door of Polling Location (masking tape in Miscellaneous Box)

❑ Complete the Polling Location Report form located inside the 11:00 a.m. folder in the File Box

❑ 4:00 pm Report

❑ Print & Post report

❑ Take down and dispose of 11:00 am report

❑ Complete the PEO Evaluation & PLS Suggestion forms in the 4:00 p.m. folder

SUMMARY REPORT

MONTGOMERY COUNTY

AUGUST 2019 SPECIAL ELECTION

EXPRESSVOTE

ZION MEMORIAL CHURCH OF CHRIST

POLLPAD MONTGOMERY COUNTY 0001

8/7/19, 16:02:13

JURISDICTION COUNTS

TOTAL VOTERS: 268359

TOTAL CHECK-INS: 9

TURNOUT: 0.0%

LOCAL COUNTS

Check-ins: 9

Provisional: 0

Spoiled: 0

Cancelled: 0

Added Voters: 0

POLLPAD MONTGOMERY COUNTY OH 0001

MONTGOMERY COUNTY

PRINTED ON 08/06/2019, 16:02:13

Precinct: MIAMI TWP G

Trent, Joshua Nelson

1873 NASH CT, MORAINE OH 45439

Voted on: 6/25/19, 15:06:01

Trempe, Emily Beth

2249 TERRALYNN AVE, MORAINE OH 45439

Voted on: 6/25/19, 15:05:18

Tram, Le Thu Lt

1868 MATTIS DR, MORAINE, OH 45439

Voted on: 06/25/19, 15:02:44

Precinct: MIAMI TWP H

Trimble, Jesse R

v.2

COMPLETE THIS FORM AND RETURN TO THE 11:00AM FOLDER

Is this location acceptable for the number of precincts and amount of equipment assigned to it? If

not, what needs to be changed?

Please share any other information about you Polling Location that you would like us to know.

What additional supplies or materials would help your location better serve voters?

v. 2

v.2

COMPLETE THIS FORM AND RETURN TO THE 11:00AM FOLDER

Please list any PEOs at your location who you feel could benefit from additional training and explain

why you feel that way.

Please list any PEOs at your location who you feel have the skill set to serve as a Polling Location

Supervisor.

Please share any other information about the Precinct Election Officials at your location that you

would like us to know.

v. 2

v.2

COMPLETE THIS FORM AND RETURN TO THE 4:00PM FOLDE

__

__

(Continued on Back)

v. 2

__

__

__

__

__

__

__

v.2

All polls must close at 7:30 p.m., unless a court order extends the voting

period.

Beginning about a half hour before the close of polls, precinct election

officials (PEOs) should repeatedly announce the name of the precinct(s)

to voters waiting in line and make sure that all voters in line are in the

correct polling location and precinct. PEOs should announce that the

polls are closing shortly and that everyone in line will have the

opportunity to cast a ballot.

At 7:30 p.m., the official closing time, one PEO must announce that “The

polls are closed!” If voters are waiting to vote at closing time, they must

be permitted to vote. To accommodate voters waiting in line, the PEOs

must:

▪ Move the line inside the locked door of the polling location, if

possible; or

▪ Place a PEO after the last person who is in line at 7:30 p.m. to

prevent additional people from joining the line

If there is a court order to keep a polling location open past 7:30 p.m.,

the PEOs need to know who the last person in line was at 7:30 p.m. They

must then make sure of the following:

▪ Voters who were already in line at 7:30 p.m. get to vote a regular

ballot.

▪ All voters who arrive at the polling location to vote between 7:30

p.m. and the court-ordered closing of the polling location must

vote a provisional ballot.

▪ These provisional ballots must be kept separate from other

provisional ballots voted during the regular voting hours in case

the court decision is later overturned.

Note on each Yellow Provisional Ballot envelope (Form 12-B) that the

provisional ballot was cast after 7:30 p.m. pursuant to a court order. To

do so, the PEOs must write “After Close of Polls by Order of the Court”

on the provisional envelope.

Our Close & Go procedures

focus on gathering the ballots,

data & materials for return to

the Board of Elections as soon

as the Polls Close at 7:30 p.m.

Once these materials have

been gathered, sealed &

secured, the pre-identified, bi-

partisan team of Runners will

be released to bring the

materials to the BOE office.

The team will travel in one

vehicle & enter the County

Building Employee Parking

Garage off 3rd Street. Inside

the garage Board staff will sign

the Chain of Custody log &

remove the Ballot Boxes &

Burgundy Bag from your

vehicle.

Once the materials have been

delivered, the Runners are

released for the evening.

Remaining PEOs & the PLS will

stay behind in the Polling

Location to finish cleaning up

& closing the location.

▪ You have NOT released

Runners by 8:30 p.m.

▪ Polling Location is NOT

closed & secured by 9:30

p.m.

v.2

At the close of polls, all ballots and election supplies (i.e., paper and electronic poll books, poll lists,

tally sheets, election reports, and other materials) must be returned by a bipartisan team to the board

of elections office. The bipartisan team must consist of a voting location manager (VLM) and an

employee or appointee of the board who is a member of a different political party than the VLM and

“has taken an oath to uphold the laws and constitution of this state, including an oath that the person

will promptly and securely perform the duties [of promptly and securely transporting and delivering

ballots and election supplies to the board of elections].”

The data from each electronic poll book must be sealed by the precinct election officials with a

tamper evident seal before being returned from the polling location to the board of elections’ office.

When transporting ballots and election supplies, the bipartisan team must travel in the same vehicle.

One of the most exciting innovations of the SAFE voting system is the

Close & Go procedures at the close of voting.

With these procedures we break down closing the polls into two distinct

sections:

1. Downloading data & gathering Election supplies for return to BOE

2. Returning voting equipment to the SAFE cart & wooden location

box, and closing the location

As soon the polls close at 7:30 p.m., the first priority of every PEO in the

polling location is closing voting on the submit scanners, downloading

voter activity data from the sign-in boxes, and gathering specific

supplies & documents for return to the BOE.

The checklist to the right outlines every item that must be secured

before the runners can be released to return to the Board of Elections

offices in the County Administration Building.

All this material will be collected from the submit scanners, sign-in

stations, and ballot table.

Several processes require special training and experience; they are

reserved for PLSs. However, every VLM and PEO in each location has

their part to play in working together to help all of us get home a little

earlier on Election Day!

For each task we have created a one-page checklist guide that will be

found in the File Box inside the SAFE cart. The File Box is broken down

in to sections and folders for each set of tasks required for each part of

Election Day.

❑ Chain of Custody Envelope

❑ Payroll Sheet

❑ Voted ballots

❑ “Voted Ballots End” Sheet on

top

❑ Red Media Box

❑ Silver iSync Drive

❑ Yellow Scanner Drives 2

❑ Yellow Provisional Bags 2

❑ Voted Provisional

Envelopes

❑ Voted Curbside

Envelopes

❑ Voted 17-Year-Old Voter

Envelopes

❑ Provisional Binder

❑ Green Soiled & Defaced

Envelope

❑ Ballot Accounting Chart

❑ Unvoted Ballots – Please

place in backup Burgundy

Bag found in SAFE Cart

v.2

Submit Scanners

The Scanner carts contain blue ballot boxes containing the voted & scanned ballots, and the yellow

election data drives that must be returned to the BOE on election night.

The PLS will remove the blue ballot bins from the two scanner carts, close the polls on the scanners,

print the closing reports, have them signed by one Republican and one Democrat, post one Closing

Totals Report from each scanner by the door and place the other in the Closing Totals Report

envelope, and remove the yellow election data drives from the Scanners. They will place the yellow

election data drives in the red media box.

The PLS will ask other PEOs for assistance with putting the scanners back in the SAFE, as well as other

steps in this process.

Ballots

After removing the blue ballot bins from the Scanner carts, you will drop in the “Voted Ballots End

Here” sheet, then the blue ballot bins will be locked, sealed, and ready to return to the BOE.

The unused ballots from the ballot table will be placed in the backup Burgundy Bag from the SAFE

cart. The other forms listed in the checklist on page 20 will be gathered and placed in the main

Burgundy Bag(s) for return to the BOE.

The red media box should be the last item placed in the Burgundy Bag, with the clear front visible

through the clear plastic of the bag.

The PLS may ask for your assistance in some of these tasks.

Sign-in Boxes

Before the Poll Pads can be turned off and put away, the PLS will download the voter activity data to

the same iSync drive that contained the Supplemental List from the morning.

After they have downloaded the Voter Activity data to the iSync and placed the iSync drive in the red

media box, the PLS will ask for assistance to complete turning off the Poll Pads and printers,

unplugging the cords, closing the boxes, and returning the sign-in boxes to the SAFE.

When the data drives from both scanners and the iSync drive have been placed in the red media box,

it is ready to be placed in the Burgundy Bag for return to the BOE.

Burgundy Bags

Along with the blue ballot boxes, the burgundy bag must be sealed & returned to the BOE on election

night.

Before it can be sealed, the main burgundy bag must contain:

▪ Yellow Provisional ballot bag containing voted Provisional & curbside envelopes

▪ Ballot Accounting chart

▪ Green Soiled & Defaced Ballot Envelope

▪ Red media box containing both scanner data drives and the iSync drive, facing up

The backup Burgundy Bag should contain only the unvoted manual ballots, and will also be sealed.

The PLS may ask for assistance gathering the forms and will review the contents before closing and

sealing the bags.

Runners

Two VLMs (or a VLM and a PEO), representing both parties, will be identified Runners. The Runners

will work with the PLS to prepare the election day returns, then bring the materials to the BOE.

The runners will travel to the BOE in one vehicle. After turning the election day returns over to BOE

staff, the runners are released and may go home.

Once the runners have been released to the Board of Elections office, all election equipment,

electrical cords, supplies, ADA equipment, etc. must be gathered, and returned to the wooden

Location Box and the SAFE.

All remaining PEOs & VLMs can lead the effort to gather equipment, wrap it up neatly, and load it back

into our transport boxes.

The final step in securing the Location is to clean and tidy up, return any tables and chairs belonging

to the location to their storage areas, and secure the location.

Once all these tasks are completed and the location secured, the PLS will release all remaining PEOs &

VLMs to go home.

v.2

1. BALLOT TABLE

❑ Gather unvoted Manual Ballots and separator sheets into one stack

❑ Place unvoted Manual Ballots in back up Burgundy Bag

Back-up Burgundy Bag is in bottom left compartment of SAFE

❑ Place yellow Provisional Bags inside main Burgundy Bag

❑ Remove Provisional Binder from Provisional Box or Table

Place inside main Burgundy Bag

2. SIGN-IN STATIONS:

DOWNLOAD VOTER ACTIVITY DATA TO iSYNC

VOTER ACTIVITY DOWNLOAD IS COMPLETED FROM ONLY ONE iPAD

With all iPads in Location still powered ON:

❑ Unplug power cord from iPad on Blue Sign-in

Station

❑ Remove silver iSync drive from red media box

❑ Insert iSync drive into lightning port on iPad

iSync Drive menu will pop up

❑ Tap Export Connected Check-ins: Tap again Export Connected Check-ins:

DATA FROM EVERY SIGN-IN STATION IN THE POLLING LOCATION

WILL DOWNLOAD TO THE ISYNC DRIVE

When file has completely downloaded,

the OVERALL COMPLETION bar will be

completely green

❑ Tap Done (upper right)

❑ Tap X (upper right)

❑ Remove the iSync drive from the iPad

❑ Place iSync drive in red media box with yellow scanner data drives

❑ Close latch on red media box and place inside Burgundy Bag

ONLY when yellow data drives from both Scanners are present

(Continued on Back)

❑ Chain of Custody Envelope

❑ Payroll Sheet

❑ Voted ballots

❑ “Voted Ballots End” Laminated

Sheet on top

❑ Red Media Box

❑ Silver iSync Drive

❑ Yellow Scanner Drives (2)

❑ Yellow Provisional Bags (2)

❑ Voted Provisional

Envelopes

❑ Voted Curbside Envelopes

❑ Voted 17-Year-Old Voter

Envelopes

❑ Provisional Binder

❑ Green Soiled & Defaced

Envelope

❑ Ballot Accounting Chart

❑ Unvoted Ballots – Please

place in backup Burgundy

Bag found in SAFE Cart

VLMs & PEOs not assisting

Close & Go procedures will

begin breaking down Manual

Booths & cleaning up the

location. Once Runners are

released, the entire team can

complete Closing Location

v.2

(Continued from Front – CLOSE & GO)

ALL OF FOLLOWING STEPS MUST BE PERFORMED ON BOTH SUBMIT SCANNERS

3. SUBMIT SCANNERS: SECURE VOTED BALLOTS, DATA & PRINTED REPORTS

ON BOTH SCANNERS A & B:

❑ Unlock media compartment using black barrel key on red keychain

(on left near Scanner Screen)

❑ Press CLOSE POLLS button inside media compartment

❑ Tap red Close Election icon on touch screen

Two Closing Totals Reports will begin printing immediately

DO NOT REMOVE EITHER YELLOW DATA DRIVE UNTIL SCANNER

IS COMPLETELY POWERED DOWN!

While reports are printing a message will appear on screen that it is

safe to remove media – DO NOT DO THIS

WHEN CLOSING TOTALS REPORTS HAVE COMPLETELY FINISHED PRINTING:

❑ Tap red Finished – Turn Off icon on touch screen

❑ Remove Closing Totals Reports from printer

❑ Separate the 2 Closing Totals Reports from each scanner

❑ Have both sets of reports signed by a Democrat & a Republican

❑ Post 1st set of Closing Totals Report from both Submit Scanners at

the entrance to the Polling Location

❑ Place 2nd set of Closing Totals Report from both Submit Scanners in

Closing Totals Reports Envelope

❑ Place Closing Totals Reports Envelope in 7:30 folder

WHEN SCANNERS HAVE COMPLETELY POWERED OFF:

❑ Remove yellow data drives from the Media Compartments and place inside red media box

❑ Place red media box inside main Burgundy Bag

MAKE SURE IT IS ON TOP OF OTHER MATERIALS, WITH BOS TOP VISIBLE THROUGH CLEAR PLASTIC

❑ Close & Lock the Media Compartment on the Scanner

❑ Close & Lock the Scanner Screen

❑ Close the black Scanner Cart Lid

4. BLUE BALLOT BOXES

❑ Unlock the Ballot Box Compartments on both scanners using round silver key, red keychain

❑ Flip both sides of blue ballot boxes lids down

❑ Remove Blue Ballot Boxes from both Submit Scanners

❑ Relock doors Ballot Box Compartments on both Scanners using round silver key, red keychain

❑ Reopen the butterfly lids on both Blue Ballot Boxes

❑ Drop “VOTED BALLOTS END HERE” Sheet on top of Voted Ballots in both Blue Ballot Boxes

❑ Close & Lock Lids on both blue ballot boxes

❑ Place 1 blue seal on each Blue Ballot Box – end without handle

❑ Record Seal Numbers on Seal Recording Chart from inside SAFE

1. DIGITAL SELECTION UNITS ON SAFE CART

❑ Remove brackets & privacy screens from Digital Selection Booths

❑ Place brackets & privacy shields inside Blue Privacy Screen bag

❑ Unlock & Open left side Admin panel on Digital Selection Units –

black barrel key on red keychain

❑ Flip power switch to OFF

FAILING TO POWER DOWN DIGITAL SELECTION MACHINES

PROPERLY CAN PERMANENTLY DAMAGE THE BATTERY

❑ Close & Lock left side Admin panel on Digital Selection units

❑ Push Digital units up & back in closed position within compartments

❑ Close & Lock SAFE doors – round silver key on green keychain

2. CLOSING SIGN-IN STATIONS BOXES

SIGN-IN BOXES ARE VERY SNUG TO PROTECT EQUIPMENT.

IT IS VERY IMPORTANT TO PACK EQUIPMENT

CAREFULLY TO AVOID DAMAGING CORDS, ETC.

❑ Click power button on upper left side of iPad to put to sleep

Click once, do not hold

❑ Remove clear ID tray from back of iPad & Stow in Sign-in Box Lid

❑ Unplug Sign-in Box power cord from power strip

❑ Wrap power cord and secure with Velcro strip

❑ Confirm that iPad power cord is unplugged

❑ Lay iPad screen flat

Rotate iPad so home button (button on screen) points to voter side

❑ Stow Sign-in Box Power cord completely underneath left side of iPad

❑ Place Sign-in Station Box Lid on top.

NEVER PRESS DOWN ON BOX LID.

If lid does not completely close, lift up to find obstruction

Box handle should be on Voter side with “Sign-in” sticker

Box feet will line up on Official side

❑ Lock All 4 butterfly locks

❑ Return Sign-in Stations to SAFE Cart & stow according to photo

inside right-hand SAFE Cart door

(Continued on Back)

Do NOT remove blue

data drives from Digital

Selection units – they are

not tabulating data

Seal Number recording

chart is inside the SAFE

cart, on the right-hand

door. You can drop

broken seals into the same

pocket for us to pick up

when the SAFE carts are

returned to the BOE

Equipment key chains

can be dropped in a pocket

on right-hand SAFE door.

A

L

L

O

T

B

O

X

E

S

❑ 1

R

E

D

M

E

D

I

A

B

O

X

v.2

(Continued from Front – CLOSING LOCATION)

3. LOADING SAFE CART
❑ Unplug & wrap yellow extension cord from wall, then SAFE Cart. Place in green bag

❑ Open large doors, and prepare to reload SAFE cart

❑ Clean Up other forms and miscellaneous items & return to File, Provisional & Misc. Boxes

❑ Reload SAFE

❑ Place Provisional, Misc., & Sticker boxes in upper, center compartment of SAFE

❑ Place Sign-in stations on upper shelves

❑ Roll Scanners back up ramps into their compartments, front first

❑ Hang Stand-up Signs (2) inside left-hand door

❑ Collapse Stand-up signs frames & place frames and flags in cylindrical black bags (2)

❑ Place cylindrical black bag inside SAFE, one inside each narrow end compartment

❑ Return unused digital ballot stock to lower left compartment

❑ Refer to load photo inside right-hand door to complete SAFE Load

4. CLOSING & LOCKING THE WOODEN LOCATION BOX OR 2ND SAFE
❑ Close all Manual Privacy booths, remove & stow Legs in inner compartment

❑ Place Manual Privacy Booths in Wooden Location Box or 2nd SAFE

❑ Wrap neatly & place all extension cords & power strips in green bag & place in Location Box

❑ Collect all cones, 100’ Foot signs, etc. from outside location & place in Location Box

❑ Lock Wooden Location Box using silver padlock

Or 2nd SAFE using included brass combination/key lock

5. CLOSING, LOCKING & SEALING THE MAIN SAFE
Once SAFE is fully reloaded, Polling Location is fully shut down & cleaned,

AND PLS has signed off on SAFE Cart load:

❑ Remove a red seal from bag in File Box

❑ Place File Box in upper, center compartment in SAFE

❑ Record seal number on Seal Recording Chart (right side door)

❑ Place Seal Recording Chart Back in pocket inside SAFE

❑ Drop all equipment key chains inside pocket on right-hand door

❑ Close large doors

❑ Place seal

❑ Replace brass padlock in front of seal

6. CLOSING & LOCKING THE LOCATION
❑ Clean & Tidy Location

❑ Remove any trash to outside dumpster if necessary

❑ Follow procedures to secure your location

Work with onsite staff, or lock and alarm as necessary

❑ Double-check that exterior doors are locked & location secured

v.2

❑ If application does not automatically launch when powered on, Tap the

Poll Pad App icon at the bottom of the Home Screen

❑ Verify correct homepage is displayed by verifying your Polling Location

Name

❑ Unplug iPad from power cord

❑ Hold down the Power (upper, left side) and Home (round, on screen)

buttons at the same time

❑ Release both buttons once the Apple logo displays on screen

After app re-launches, the Democratic & Republican passwords will

need to be re-entered (Red & Blue envelopes in 5:45 a.m. folder)

❑ Make sure blue power light is lit on printer

❑ Check power connections are snug – remove foam cover piece

❑ Power cord to printer (rear of printer)

❑ Power cord to power block (front, left corner of box)

❑ Power cord to internal power strip (front, right corner of box

❑ Box power cord to outlet strip/extension cord/wall outlet

❑ Outlet strip/extension cord/wall outlet connections

❑ Outlet strip is powered ON

❑ Check print server Y-cord connections are snug (cord between iPad,

Digital Ballot Printer & Power source)

❑ Y-cord to printer (rear of printer)

❑ Y-cord connection 1 (rear of printer)

❑ Y-cord to iPad (iPad lightning power cord)

❑ Y-cord to power block (front, left corner of box)

❑ Y-cord to internal power strip (front, right corner of box)

v.2

❑ Check power connections are snug – remove foam cover piece

❑ Power cord to printer (rear of printer)

❑ Power cord to power block (front, left corner of box)

❑ Power cord to internal power strip (front, right corner of box

❑ Box power cord to outlet strip/extension cord/wall outlet

❑ Outlet strip/extension cord/wall outlet connections

❑ Outlet strip is powered ON

❑ Make sure the printer is turned ON (left side of printer)

❑ Check paper is installed correctly

❑ Confirm connection with iPad (green icon)

❑ Open Printer (pull latch on right-hand side forward)

❑ Remove old paper roll or cardboard tube

❑ Retrieve new paper roll from Misc. Box (the larger roll)

❑ Reload paper with the paper flap toward you, feeding from the

bottom/underneath the roll

❑ Close & Print test receipt by tapping green printer icon on upper right

corner of screen

: Although causes vary, the more typical reasons for card jams are:
▪ The card was inserted incorrectly, or
▪ The ExpressVote rollers are not functioning properly

❑ Open the left side security compartment on Digital Unit using

black barrel key on red keychain

❑ Flip Mode switch to OFFICIAL

❑ Tap EJECT CARD icon on screen

❑ Flip Mode switch back to VOTER

❑ Close & re-lock left security compartment

If the card does not eject

❑ Open the front & right-side security compartments using the

black barrel key on the red keychain

❑ Push gently on the ballot from the right-side compartment,

back to front so you can grasp the ballot from the front

compartment, being careful not to damage the ballot

❑ Close & re-lock both compartments

: A voter requires assistance while using Digital Select ion Unit,

but the voter’s privacy should be protected

: The ADA Keypad is equipped with a privacy key which will turn

the screen black when viewing

❑ Press the black diamond-shaped key at the top-right of the ADA keypad

to blackout the screen

If the Keypad is connected, this will preserve privacy. Poll workers can

easily access the button on the ADA keypad without viewing the screen

contents

❑ Remind voter to press the black diamond-shaped key again to resume

the on-screen Selection process

v.2

: After several minutes, the following message appears on the ExpressVote screen:

“Continue Voting? There has been no activity for five minutes.

Next Step: To continue voting, touch ‘Previous’. To receive your card without printed selections, touch ‘Exit’.”

: This error message appears after the ExpressVote has been idle, with a card inserted for 5

minutes.

❑ Open left security compartment using black barrel key on red keychain

❑ Flip Mode switch to OFFICIAL

❑ Tap EJECT CARD icon on screen

Ballot will be ejected

If these steps fail to eject the ballot, follow procedures under “Digital Ballot Jam in Printer Area”

❑ Flip Mode switch back to VOTER

❑ Close & Lock left security compartment using black barrel key on red keychain

If ballot is undamaged, voter can re-start voting session by inserting ballot into any Digital Selection

Unit in the Polling Location

❑ Follow the above procedure to eject the ballot from the Digital unit

❑ Place ballot in green Spoiled & Defaced envelope, making a note that voter left location while ballot

was in Digital Unit

: Unit isn’t receiving AC power

: Restore AC Power

❑ SAFE Cart to wall outlet

Is yellow extension cord plugged snugly into the SAFE cart?

❑ Digital Unit power cord to Power block

❑ With Digit Units in stowed position

❑ Press power cords firmly into power blocks (underneath Digit Units

inside Unit recess)

❑ Digital Unit cords plugged snuggly into power strip inside SAFE cart (Lower right corner SAFE cart)

When AC power is restored, green light by plug icon (2) on front of unit will light up

❑ Power cord to power block (rear of Scanner Cart)

❑ Power cord to Scanner

❑ Unlock & Flip Down front rail using silver key on red keychain

(lock is located lower right corner beside scanner)

❑ Slide Scanner out 4-5 inches, but do not remove

❑ Secure power cord to rear of Scanner unit

❑ Slide Scanner back into position, being careful to tuck cord

securely into cord compartment

❑ Flip up & Re-lock front rail using silver key on red keychain

❑ Scanner cord to power strip/extension cords/wall outlet

❑ Power strip is turned ON

: Reports are generating, but no printing is visible on the paper

: Submit Scanner printer uses thermal paper and heat transfer to print information. Printer

functionality without visible print means the paper roll is inserted incorrectly, causing the printer to print

to the untreated side of the tape roll.

❑ Unlock media compartment using black barrel key on red keychain (on

left near Scanner Screen)

❑ Press blue lever to open the printer door

❑ Reinsert te paper roll with the treated side of the paper to the right side

of the scanner (paper should wrap up from under roll to right of paper roll

compartment

❑ Reprint report(s) as necessary by following on-screen instructions

: The scanner has been turned on and the message “Election Definition Not Found” appears.

What does this mean? Can polls be opened for voting?

: The USB memory drive is missing, blank or not installed correctly.

v.2

❑ Gently squeeze the hasp (U-shaped Loop) and the lock together while

turning the brass key on green keychain

❑ Check all four wheels brakes are in Un-Locked position

v. 2

