DEPARTMENT OF LABOR AND INDUSTRY
OFFICE OF VOCATIONAL REHABILITATION
PROGRAM POLICIES & GUIDELINES
NUMBER:

13-200.02

SUBJECT:

Voter Registration
STATE BOARD

APPROVAL DATE:
 N/A
DISTRIBUTION:
OVR Staff

Office of Legal Counsel

Pennsylvania State Board of Vocational Rehabilitation

Pennsylvania State Rehabilitation Council

Customer Assistance Program

Statewide Independent Living Council

Advisory Committee for People who are Deaf and Hard of Hearing

Advisory Committee for the Blind of Pennsylvania

External Stakeholder List
EFFECTIVE

DATE:

April 12, 2013
IMPORTANT
CHANGES:

Added new form from Bureau of Commissions, Elections & Legislation, Pennsylvania

Department of State Voter Registration Order Form for Agencies.
Updated Voter Registration Directory attachment.
If the customer refuses to mark any boxes or otherwise complete the form, you must provide the customer with a Voter Registration Mail Application (VRMA). You then must note that you gave the customer a VRMA on the preference form along with the customer’s name and address.

RESULTING

ACTION:

Archive Numbered memo 04-200.02

Destroy old copies of the OVR-403 Voter Registration Declination Form, rev 3/08.
AUTHORING
AUTHORITY:
The National Voter Registration Act of 1993 sections 6, 7, & 8

Help America Vote Act (HAVA) of 2002 part 2
PA Code §183.15

Pennsylvania Voter Registration law, Act 3 of 2002
INQUIRIES:

Joshua Pittinger (717) 772-1658
Copies of this numbered memorandum are available upon request.
All materials provided, produced and published by OVR will be made available in the appropriate alternative format when necessary and/or upon request.

 VOTER REGISTRATION
Background
Congress enacted the National Voter Registration Act (NVRA) of 1993 to make it more convenient for eligible citizens to register to vote in elections for federal office. The NVRA and Pennsylvania’s Voter Registration Law requires the Secretary of the Commonwealth and the Department of Transportation to provide voter registration opportunities to citizens applying for or renewing a driver’s license. The NVRA also requires agencies that provide public assistance or that have programs primarily engaged in serving people with disabilities to provide voter registration opportunities to their customers. In addition, the Pennsylvania Voter Registration Law requires all Clerk of Orphans’ Court offices, including marriage license bureaus, to provide voter registration opportunities to their customers.
In Pennsylvania, as in most other states, you must register before you can vote. The laws establish certain qualifications for voting (for example, you must be at least 18 on the day of the next election, and you must reside in the district where you vote), and registration ensures that only qualified persons are allowed to vote. Registration records also help to protect the electoral process from various types of fraud. Voter registration is not a mere formality, but an essential part of the process that keeps elections open, honest and fair to citizens and candidates alike.

 In 1995, the Pennsylvania General Assembly enacted a state law, the Pennsylvania Voter Registration Act (PVRA), to conform Pennsylvania’s voter registration system to the NVRA and to adopt the NVRA’s new registration procedures for state as well as federal election purposes. The PVRA makes the Secretary of the Commonwealth responsible for coordinating the implementation of the new registration procedures. The Secretary is the head of the Department of State, which includes the Bureau of Commissions, Elections and Legislation.
In 2002, the General Assembly passed Act 3 to establish the Statewide Uniform Registry of Electors (SURE) system for voter registration. Act 3 (now the state law) has governed the operation of both the SURE system and the procedures for voter registration in Pennsylvania. The federal Help America Vote Act (HAVA) was signed into law on October 29, 2002. HAVA is changing the way elections are administered not only in Pennsylvania, but also throughout the nation. Applicable to all federal elections held in the United States, HAVA does the following:
1. Creates standards for all voting systems used by the States
2. Requires voting systems to be accessible to individuals with disabilities and those using alternative languages
3. Requires the use of provisional ballots
4. Implements identification requirements for those who vote for the first time after registering by mail
5. Requires States to implement statewide voter registration database
6. Provides for a board to establish standards for what constitutes a vote
7. Requires States to conduct education programs for voters and election officials
The Pennsylvania General Assembly in December 2002 enacted Act 2002-150, which amended the Pennsylvania Election Code to include several provisions designed to comply with the HAVA. As required by Section 255 of HAVA and Act 150, the Secretary of the Commonwealth developed a Preliminary State Plan of the Commonwealth of Pennsylvania through the State Plan Advisory Board. It is the objective of this Plan to modernize Pennsylvania’s voting system, guarantee that all registered electors have the opportunity to vote, and ensure that voting systems provide equal opportunities and are easy to use. The State Plan has been written with the goal of ensuring that the citizens of the Commonwealth are provided the most fair and equitable election system possible.
The National Voter Registration Act (NVRA) of 1993 requires that individuals when applying for or receiving services be given the opportunity to register to vote or to change their voter registration data in elections for federal office.
The purpose of the Act is to increase the number of eligible citizens who register to vote in elections for federal office, to protect the integrity of the electoral process and to ensure that accurate and current voter registration rolls are maintained.
Voter registration is a service offered by the Office of Vocational Rehabilitation. Voter registration is not to interfere with or impede in any way the application process.
Note: The Attorney General may bring civil action in an appropriate district court for such declaratory or injunctive relief as is necessary to carry out this Act. (b) PRIVATE RIGHT OF ACTION - (1) A person who is aggrieved by a violation of this Act may provide written notice of the violation to the chief election official of the State involved.
POLICY
1
All individuals 18 years of age and older (or 17 years of age but will be 18 by the next election) must be given the opportunity to register to vote or to change their voter registration address at the time of application. Each applicant, including an applicant who has already registered to vote, must fill out a OVR-403 Voter Registration Preference Form acknowledging that he or she was offered the opportunity to register to vote. The OVR-403 Voter Registration Preference Form is used at:
· Application

· Re-certification

· Change of address

Applicants for the purpose of voter registration shall be anyone applying for services.

Consumers may request OVR assistance to change their voter registration.
2.
The following services shall be available through each District Office:
a. Distribution of mail voter registration application forms that include the agency code F;
b. Assistance to individuals in completing voter registration application forms, unless the individual refuses such assistance; and
c. Acceptance of completed voter registration application forms for transmittal to the appropriate County Voter Registration Office.
NOTE: The applicant may mail the completed voter registration card if she/he so chooses, but the onus for ensuring the cards are received by the County Voter Registration Office is on OVR.
3.
OVR staff are prohibited by the National Voter Registration Act of 1993 from:
a. Seeking to influence an individual's political preference or party registration;
b. Displaying any such political preference or party allegiance;
c. Making any statement to an individual or taking any action to discourage the individual from registering to vote; or
d. Making any statement to an individual or taking any action that leaves the individual with the impression that a decision to register or not to register has any bearing on the receipt of OVR services.
4.
No information regarding an individual's preference to register shall be used for any purpose other than voter registration.
5.
Each District Office shall designate a Voter Registration Coordinator and the duties must be reflected in their job description.
6.
Each District Office shall maintain a record of the number of applicants asked if they would like to register to vote; the number of applicants who registered to vote; and the number of applicants who declined the offer to register to vote.
Eligible Applicants
To be eligible to register to vote, an applicant or recipient must be:
· a citizen of the United States for one month prior to the next election; and
· a resident in the election district for 30 days prior to the next election; and
· at least 18 years of age or who are 17 but will be 18 by the next election.
· If the customer has indicated that he/she is not eligible for one of the above reasons, and yet he/she still wants to apply to register to vote, allow him/her to complete a VRMA and still transmit it to the appropriate county voter registration office. However, please attach a separate note advising the county voter registration officials that the customer may not be qualified to register, and list the reason(s). Sign the note with your agency code F. This will help them determine the eligibility of the customer.

PROCEDURES
Counselor Responsibilities

1. To provide customers with an opportunity to complete a VRMA when they:

make an application, reapplication, application for recertification, renewal or change

of address. Simply ask the customer, “If you are not registered to vote where you live

now, would you like to apply to register to vote today?”
2. To inform the customer that applying to register or declining to register to vote will not affect the availability or degree of assistance that will be provided by your agency.

3. To give the customer a OVR-403 Voter Registration Preference Form which can be found in the CWDS Forms Bank. Ask him/her to read it carefully, and assist the customer in completing the Preference Form including offering bilingual assistance. Witness customer’s reading of the OVR-403 Voter Registration Preference Form and sign the form as a witness. The OVR-403 Voter Registration Preference Form must be offered at application, re-certification, and change of address.
The OVR-403 Voter Registration Preference Form contains important information for the customer and records the customer’s decision about whether he/she wants to apply to register to vote at that time.
4. If the customer does not want to register to vote, the counselor shall ask him/her to mark the “No” box and have him/her sign and date the Preference Form. If the customer is already registered to vote, have him/her also mark the box “No, I am already registered to vote where I live now.” If the customer refuses to mark any boxes or otherwise complete the form, you must provide the customer with a VRMA. You then must note that you gave the customer a VRMA on the OVR-403 Voter Registration Preference Form along with the customer’s name and address.

5. If the customer wants to register to vote, the counselor shall ask him/her to mark the “Yes” box and to sign and date the OVR-403 Voter Registration Preference Form.
Remember that all OVR-403 Voter Registration Preference Forms must be kept for at least 24 months (your site coordinator will instruct you on how to file and store them).

6. To give the customer a voter registration mail application form. Inform the customer that he/she may complete the VRMA in your office or take it home to complete. Assist the customer in completing the voter registration mail application form, unless he/she refuses such assistance. You should offer the customer the same degree of assistance in completing the VRMA and OVR-403 Voter Registration Preference Form as is provided by your office with regard to the completion of its own forms, unless the customer refuses such assistance. Review the VRMA for completeness before the customer leaves your office.

7. To send the completed VRMA to the appropriate county voter registration office according to where the customer resides. The applicant may choose to mail the VRMA, or OVR Staff may accept the completed application for transmittal to the appropriate county election office. The counselor will note on the OVR-403 Voter Registration Preference Form who is responsible for mailing the form
8. The OVR-403 Voter Registration Preference Form is available in the Help Center Forms Bank

9. To ensure that information is entered into CWDS. The OVR-403 Voter Registration Preference Form is accessible via the Case Details screen in CWDS
District Office Administrator Responsibilities
· To assign a Site Coordinator to implement and oversee the program.
Note: The site Coordinator’s duties must be reflected in the employee’s job description.

· To ensure that the district office is in compliance with Pennsylvania’s Guide to Agency-Based Voter Registration Programs
· To train employees to perform voter registration duties
· To coordinate the implementation of the voter registration program at his/her work site
· To ensure that counselors fulfill their responsibilities as listed above
· To ensure the timely and accurate transmittal of completed VRMAs to the appropriate county voter registration offices where the applicants reside. All VRMAs must be transmitted to the appropriate county voter registration office within 10 days of receipt, or within 5 days of the receipt during the last 5 days before a voter registration deadline, which occurs 30 days before each election. Your agency coordinator will inform the site coordinator, who will inform his/her colleagues of these deadlines for each election. The Department of State recommends that VRMAs be transmitted on a weekly basis
· To provide timely and accurate monthly voter registration site statistics to the agency coordinator. Statistics are captured in CWDS
· To maintain an adequate inventory of forms and registration supplies such as VRMAs, OVR-403 Voter Registration Preference Forms, posters and pamphlets. Use Voter Registration Material Request Form to replenish supply
· To mark the agency’s assigned code F on the left side of the application of the VRMA form.
· To display posters provided by the Bureau of Commissions, Elections and Legislation in every location where services are provided

Central Office Responsibilities
· To assign an Agency Coordinator to implement and oversee the program
· Agency Coordinator’s duties must be reflected in the employee’s job description
Agency Coordinator’s Responsibilities

· To coordinate and implement OVR’s voter registration program
· The agency coordinator must ensure that the agency’s site coordinators understand the requirements of the NVRA and the voter registration process because the site coordinators are responsible for training the employees who interact with customers of the agency

· To maintain all data related to voter registration for OVR’s Bureau of Vocational Rehabilitation Services and Bureau of Blindness and Visual Services
· To prepare appropriate monthly reports for the Department of State in regard to voter registration for OVR, the Centers for Independent Living statewide, the Pennsylvania Association for the Blind, and the Associated Services for the Blind
· To provide assistance to site coordinators and others as directed
· To distribute information relating to important agency voter registration updates and voter registration events
COUNTY VOTER REGISTRATION OFFICES
· To process the registrations
· To send confirmation to voters
· To transmit data to the Bureau of Commissions, Elections and Legislation
Attachments
OVR-403 Voter Registration Preference Form
Voter Registration Directory of County Voter Registration Offices
Pennsylvania Department of State Voter Registration Order Form for Agencies
Pennsylvania Voter Registration Mail Application

Pennsylvania’s Guide to Agency-Based Voter Registration Programs
6

